| AP42 Section: | 9.12.1 | |---------------|---| | Title: | Emission Factor Documentation for AP-42 Section 9.12.1 Malt Beverages Final Report October 1996 APPENDICES ONLY | | | | . • • # Emission Factor Documentation for AP-42 Section 9.12.1 **Malt Beverages** **Final Report** For Emission Inventory Branch Office of Air Quality Planning and Standards U. S. Environmental Protection Agency Appendices EPA Contract No. 68-D2-0159 Work Assignment No. IV-04 MRI Project No. 4604-04 October 1996 # APPENDIX A REPORT EXCERPTS FROM REFERENCE 8 (Characterization of Fermentation Emissions, 1983) # CHARACTERIZATION OF FERMENTATION EMISSIONS FROM CALIFORNIA BREWERIES FINAL REPORT 26 OCTOBER 1983 Richard D. Rapoport Principal Investigator #### **Authors** Richard D. Rapoport Michael A. Guttman Michael B. Rogozen Science Applications, Inc. 1900 Avenue of the Stars Suite 900 Los Angeles, California 90067 Prepared for State of California Air Resources Board Sacramento, California 95812 Contract No. A2-073-32 Joseph Pantalone, Project Officer Table 5.3-4 SPECIES PRUFILE - FERMENTATION ROOM EXHAUST VENT, RUN #1, ANCHOR BREWING^a | | Concentration | Percent of | | Emission Rate ^b | . Rate ^b | | |--|-------------------------|-----------------------|------------------------|---|---------------------------|---| | Compound | (°m/gm) | Total Concentration | g/hr | (oz/hr) | kg/yr | g/hr (oz/hr) kg/yr (1bs/yr) | | ethanol
ethyl acetate
unidentified | 210.00
1.40
.0.13 | 99.30
0.64
0.06 | 278.71
1.86
0.17 | 8.71 (9.83) 2
1.86 (0.07)
0.17 (0.01) | 2,441.50
16.29
1.49 | 278.71 (9.83) 2,441.50 (5,382.58)
1.86 (0.07) 16.29 (35.91)
0.17 (0.01) 1.49 (3.28) | | Total | 211.53 | 100.00 | 280.74 | (16.6) | ,459.28 | 280.74 (9.91) 2,459.28 (5,421.77) | a represents emissions from one 3-day-old brew and two 2-day-old brews. b exhaust flow rate (95-percent confidence interval; d.f. = 17) = 22.12 ± 2.45 actual m³/min; cycle time = 1,440 min/day, 365 days/year. Table 5.3-5 SPECIES PROFILE - FERMENTATION ROOM EXHAUST VENT, RUN #2, ANCHOR BREWING^a | | Concentration | Percent of | Em | issior | Emission Rate ^b | | |-------------------------|---------------|---------------------|-----------------------------|--------|----------------------------|--------------------------------| | Compound | (m/m) | Total Concentration | g/hr (oz/hr) kg/yr (lbs/yr) | hr) | kg/yr | (lbs/yr) | | ethanol
unidentified | 62.00
0.20 | 99.7U
0.30 | 82.29 (2.90)
0.26 (0.01) | .90) | 720.86 | 720.86 (1,589.22) | | Total | 62.20 | 100.00 | 82.55 (2. | .91) | 723.14 | 82.55 (2.91) 723.14 (1,594.25) | a represents emissions from two 2-day-old brews and one new brew. b exhaust flow rate (95-percent confidence interval; d.f. = 17) = 22.12 \pm 2.45 actual m³/min; cycle time = 1,440 min/day, 365 days/year. Table 5.3-6 SPECIES PROFILE - BREW KETTLE STACK, ANCHOR BREWING^a | J | Concentration | Percent of | | Emissio | Emission Rate ^b | | |--------------------------|---------------|---------------------|--------|----------------|----------------------------|----------------| | Compound | (mg/m³) | Total Concentration | g/day | g/day (oz/day) | kg/yr | (1bs/yr) | | dimethyl sulfide 56.00 | 00*99 | 32.22 | 105.84 | (3.73) | 22.01 | (48.52) | | C ₅ -aldehyde | 46.00 | 26.47 | 86.94 | (3.07) | 18.08 | (39.86) | | acetaldehyde | 26.00 | . 14.96 | 49.14 | (1.73) | 10.22 | (22.53) | | C ₅ -aldehyde | 19.00 | 10.93 | 35.91 | (1.27) | 7.47 | (16.47) | | myrcene | 00.6 | 5.18 | 17.01 | (09.0) | 3.54 | (7.80) | | ethanol | 4.00 | 2.30 | 7.56 | (0.27) | 1.57 | (3.46) | | others | 9.78 | 5.63 | 18.48 | (0.65) | 3.84 | (8.47) | | unidentified | .4.00 | 2.30 | 7.56 | (0.27) | 1.57 | (3.46) | | | | | | | | | | Total | 173.78 | 66*66 | 328.44 | 328.44 (11.59) | 68.30 | 68.30 (150.57) | a Uncontrolled mode b Exhaust flow rate (95-percent confidence interval; d.f. = 21) = 10.50 ± 2.04 actual m³/min; average two cycles (90 minutes each) per day; brewing 4 days/week, 52 weeks/year. Table 5.3-7 SPECIES PRUFILE - HOT WORT TANK VENT, ANCHOR BREWING^a | 5 | Concentration | on Percent of | | Emission Rate ^b | n Rate ^b | | |--------------------------|----------------------|---------------------|-------|----------------------------|---------------------|----------------| | Compound | (mg/m ₃) | Total Concentration | g/day | (oz/day) | kg/yr | kg/yr (lbs/yr) | | myrcene | 103.00 | 34.44 | 23.90 | (6.84) | 4.97 | (10.96) | | C ₅ -aldehyde | 41,00 | . 13.71 | 9.51 | (0.33) | 1.98 | (4.36) | | ethanol | 35.00 | 11.70 | 8.12 | (0.29) | 1.69 | (3.73) | | dimethyl sulfide 31 | 31.00 | 10.37 | 7.19 | (0.25) | 1.50 | (3.31) | | acetaldehyde | 16.00 | 5.35 | 3.71 | (0.13) | 0.77 | (1.70) | | B-caryophyllene | 11.00 | 3.68 | 2.55 | (0.09) | 0.53 | (1.17) | | C ₅ -aldehyde | 9.30 | 3.11 | 2.16 | (0.08) | 0.45 | (0.99) | | furfural | 7.20 | 2.41 | 1.67 | (0.00) | 0.35 | (0.17) | | phenyl
acetaldehyde | 5.40 | 1.81 | 1.25 | (0.04) | 0.26 | (0.57) | | cyclic
hydrocarbons | 4.50 | 1.50 | 1.04 | (0.04) | 0.22 | (0.48) | | others | 24.35 | 8.14 | 5.65 | (0.20) | 1.17 | (2.58) | | unidentified | 11.30 | 3.78 | 2.62 | (60.0) | 0.54 | (1.19) | | Total | 299.05 | 100.00 | 69.37 | (2.44) | 14.43 | (31.81) | | | | | | | | | a Working emissions b Exhaust flow rate (95-percent confidence interval; d.f. = 20) = 2.90 \pm 1.00 actual m³/min; average two cycles (40 minutes each) per day, 4 days/week, 52 weeks/year. Table 5.3-8 SPECIES PROFILE - MASH TUN STACK, ANCHOR BREWING | Compound (mg/m^3) dimethyl sulfide 56.00 C_5 -aldehyde 23.00 C_5 -aldehyde 15.00 ethanol 4.60 | | | EMISSION Kate | א א Rate | | |---|-----------------------|-------|----------------|----------|----------| | Ifide 5 |) Total Concentration | | g/day (oz/day) | kg/yr | (lbs/yr) | | 8 - | 53.48 | 18.75 | (0.66) | 3.90 | (8.60) | | - . | 21.97 | 7.70 | (0.27) | 1.60 | (3.53) | | | 14.33 | 5.02 | (0.18) | 1.04 | (2,29) | | | 4.39 | 1.54 | (0.02) | 0.32 | (0.70) | | C ₅ -alcohol 2.70 | 2.58 | 06.0 | (0.03) | 0.19 | (0.42) | | others 2.82 | 5.69 | 0.95 | (0.03) | 0.20 | (0.44) | | unidentified 0.59 | 95*0 | 0.20 | (0.01) | 0.04 | (0.09) | | Total 104.71 | 100.00 | 35.06 | (1.23) | 7.29 | (16.07) | ^a Exhaust flow rate (95-percent confidence interval; d.f. = 20) = 1.08 + 0.35 actual m³/min; average two cycles (155 minutes each) per day; brewing 4 days/week, $5\overline{2}$ weeks/year. Table 5.3-9 SPECIES PROFILE - LAUTER TUN STACK, ANCHOR BREWING | Ü | Concentration | Percent of | į | Emission Rate ^a | n Rate ^a | | |--------------------------|----------------------|---------------------|-------|-------------------------------|---------------------|----------| | Compound | (mg/m ₃) | Total Concentration | g/day | g/day (oz/day) kg/yr (lbs/yr) | kg/yr | (lbs/yr) | | ethanol | 16.00 | 54.24 | 9.19 | (0.32) | 1.91 | (4.21) | | dimethyl sulfide | 5.90 | 20.00 | 3,39 | (0.12) | 0.71 | (1.57) | | C ₅ -aldehyde | 3.70 | 12.54 | 2.12 | (0.01) | 0.44 | (0.97) | | C ₅ -aldehyde | 2.30 | 7.80 | 1.32 | (0.05) | 0.27 | (0.59) | | acetaldehyde | 1.60 | 5.42 | 0.92 | (0.03) | 0.19 | (0.42) | | Total | 29. 50 | 100.00 | 16.94 | (0.59) | 3.52 | (7.76) | a Exhaust flow rate (95-percent confidence interval; d.f. = 10) = 1.98 + 0.57 actual m /min; average two cycles (145 minutes each) per day, 4 days/week, 52 weeks/year. Table 5.3-10 SPECIES PRUFILE - SPENT GRAIN HOLDING TANK, ANCHOR BREWING | | Concentration | Percent of | | Emission Rate ^a | Rate ^a | | |------------|----------------------|---------------------|-------|----------------------------|-------------------|-------------------------------| |) Compound | (mg/m ₃) | Total Concentration | g/day | (oz/day) | kg/yr | g/day (oz/day) kg/yr (lbs/yr) | | ethanol | 5.10 | 100.00 | 5.21 | 5.21 (0.18) 1.08 | 1.08 | (2.39) | ^a Exhaust flow rate > 25.53 actual m 3 /min (beyond range of hot-wire anemometer); average two cycles (20 minutes each) per day, 4 days/week, 52 weeks/year. Table 5.3-11 VOC CONCENTRATION AND EMISSION RATES AS A FUNCTION OF PROCESS SITE, FACILITY A | | Concentration | Exhaust Flow
Rate | Process Cycle | | Emission Rate | Rate | | |-------------------------------|-------------------|----------------------|-------------------|-------------------|----------------------------------|-------|-------------| | Site | (mg/m³) | (actual m³/min) | (min) | kg/day | kg/day (lbs/day) mt/yr (tons/yr) | mt/yr | (tons/yr) | | Mash tun stack | 6.19 ^a | 134.20 | 120 ^f | 1.50 | (3, 30) | 0 | 109 07 | | Rice cooker stack | 0.28 | 141.39 | 45 | 0.03 | (00.0) | 6 6 | (00.01) | | Brew kettle stack | 49.26 | 133.78 | 06 | 8.89 | (19,62) | 3 25 | (10.01) | | Strainmaster stack | 96.59 | 94.82 | 25 | 3.44 | (7 58) | 3.63 | (3.58) | | Activated carbon | (467.72 | 10.76 | 1440 ^e | 1.68 ^d | | 0.61 | (1.38) | | | 52.86 | | | | | 10:0 | ()0.01 | | Beechwood chip
washer vent | 25.37 | 98.45 | ₂ 09 | 2.10 | (4.63) | 0.77 | (0.84) | | Waste beer sump | 120.00 | 6*6 | 1440 ^e | 1.71 | (3.77) | 0.62 | (0.69) | | Total | | | | 19.35 | 19.35 (42.66) | 7.06 | (77 7) 90 7 | | | | | | | | 2 | | + 0.76 Average of two cycles; standard error = ¹⁵ brews/day, 365 days/yr ^c 14 cycles/day d Estimate based on first sample; see Section 5.3.5.2 for calculations e One cycle f Facility operates two mash tuns; one brew's mashing cycle overlaps another in time. Table 5.3-12 SPECIES PROFILE - BREW KETTLE STACK, FACILITY A | Pario Caro (| Concentration | Percent of | | Emission Rate ^a | Rate | | |---|---------------
---------------------|---------|----------------------------|----------|------------| | Dinodillo | (mg/m) | Total Concentration | kg/da) | kg/day (lbs/day) | kg/yr | (lbs/yr) | | myrcene | 23,00 | 46.69 | 4 15 | | | | | dimethyl sulfide 14.00 | e 14.00 | 28.42 | 7.13 | | 91.016,1 | (3,342.57) | | ethanol | 1.90 | 3-86 | 50.7 | (/6.6) | 922.88 | (2,034.61) | | C _c -aldehyde | 1,70 |) A C | † · · · | (0.76) | 125.25 | (276.12) | | S S-S-S-S-S-S-S-S-S-S-S-S-S-S-S-S-S-S-S | 9 7 | 0.43 | 0.31 | (0.68) | 112.06 | (247.06) | | ביין ליוקט לייים | 1.10 | 2.23 | 0.20 | (0.44) | 72.51 | (159.86) | | acetaldehyde | 1.10 | 2.23 | 0.20 | (0,44) | 72 61 | (150 00) | | aliphatic | | | | | 16.7/ | (129.80) | | hydrocarbons | 69*0 | 1.40 | 0.12 | (0.27) | 45.48 | /100 201/ | | others | 3.82 | 7.75 | 0.69 | (1.52) | 251 01 | (100.28) | | unidentified | 1.95 | 3,96 | 0.35 | (0.78) | 128.54 | (283.39) | | | | | | | | | | Total | 49.26 | 66*66 | 8.89 | 8.89 (19.62) | 3,247.20 | (7,158.19) | | | | | | | | | ^a Exhaust flow rate = 133.78 actual m³/min; 15 cycles (90 minutes each) per day. Table 5.3-13 SPECIES PROFILE - STRAINMASTER EXHAUST STACK, FACILITY A | lbs/yr) | ,203.18)
(280.40)
(137.34)
(133.91)
(8.87) | 763.70) | |---|---|---------------------------------| | Rate ^b
) kg/yr (| 999.34 (2,203.18)
127.19 (280.40)
62.30 (137.34)
60.74 (133.91)
4.02 (8.87) | 253.59 (2, | | Emission Rate ^b
kg/day (lbs/day) kg/yr (lbs/yr) | 2.74 (6.04)
0.35 (0.77)
0.17 (0.38)
0.17 (0.37)
0.01 (0.02) | 3.44 (7.58) 1,253.59 (2,763.70) | | Percent of
Total Concentration | 79.72
10.14
4.97
4.85
0.32 | 100.00 | | Concentration (mg/m³) | 77.00
9.80
4.80
4.68
0.31 | 96.59 | | Compound | dimethyl sulfide
c ₅ -aldehyde
acetaldehyde
others
unidentified | Totals | ^a Stack flow rate = 94.82 actual m³/min; 15 cycles (25 minutes, each) per day. Table 5.3-14 SPECIES PROFILE.- BEECHWOOD CHIP WASHER VENT, FACILITY A | | Concentration | , , , , , , , , , , , , , , , , , , , | | | |-------------------------|---------------|---------------------------------------|---------------------------------|----------------------------| | Formouno | 3, 3, | rercent of | Emissic | Emission Rate ^a | | numoduna | (mg/m) | Total Concentration | kg/day (lbs/day) kg/yr (lbs/yr) | kg/yr (lbs/y | | ethanol
unidentified | 25.00 | 98.54 | 2.07 (4.56) | 754.62 (1,663.65) | | Total | 25.37 | 100.00 | 2.10 (4.63) | 765.79 (1,688.27) | ^a Exhaust flow rate = 98.45 actual m³/min; 14 cycles (60 minutes each) per day, 365 days/year. Table 5.3-15 SPECIES PROFILE - CO₂ PURIFICATION SYSTEM, ACTIVATED CARBON REGENERATION VENT, RUN #1 FACILITY A^a | ວັ | Concentration | Percent of | | Emission Rate ^b | te b | | |-------------------------|---------------|---------------------|----------|----------------------------|----------|-------------------| | Compound | (mg/m³) | Total Concentration | g/day | (oz/day) | | kg/yr (lbs/yr) | | ethanol | 360.00 | 76.97 | 1,291.20 | (45.55) | 471.29 (| 471.29 (1,039.01) | | ethyl acetate | 59.00 | 12.62 | 211.61 | (7.46) | 77.24 | (170.28) | | c_{7} -ester | 13.00 | 2.78 | 46.63 | (1.64) | 17.02 | (37.52) | | C ₅ -alcohol | 11.00 | 2.35 | 39.45 | (1.39) | 14.40 | (31.75) | | dimethyl sulfide | 8.00 | 1.71 | 28.69 | (1.01) | 10.47 | (23.09) | | others | 14.52 | 3.10 | 52.08 | (1.84) | 19.01 | (41.91) | | unidentified | 2.20 | 0.47 | 7.89 | (0.28) | 2.88 | (6.35) | | Total | 467.72 | 100.00 | 1,677.55 | (59.17) | 612.31 (| 612.31 (1,349.91) | a Run #1 taken during the first two hours of the cycle. b Exhaust flow rate = 10.76 actual m^3/min (9.10 standard m^3/min at 68^0 C), 365 cycles/year; see Section 5.3.5.2 for calculations. Table 5.3-16 SPECIES PROFILE - CO₂ PURIFICATION SYSTEM, ACTIVATED CARBON REGENERATION VENT, RUN #2, FACILITY A^a | | Concentration | Percent of | |-------------------------|----------------------|---------------------| | Compound | (mg/m ³) | Total Concentration | | ethyl acetate | 24.00 | 45.40 | | ethanol | 11.00 | 20.81 | | C ₅ -alcohol | 8.70 | 16.46 | | C ₇ -ester | 3.44 | 6.51 | | dimethyl sulfide | 2.70 | 5.11 | | unidentified | 1.96 | 3.71 | | others | 1.06 | 2.00 | | Total | 52.86 | 100.00 | $^{^{\}rm a}$ Run #2 taken during last 1.5 hours of the cycle. FAULTE - WASTE BEER SUMP, FACILITY A | | Concentration | Percent of | Emissic | Emission Rate ^a | : | |----------|---------------------|---------------------|---------------------------------|----------------------------|---------| | Compound | (_m /6m) | fotal Concentration | kg/day (lbs/day) kg/yr (lbs/yr) | kg/yr (| lbs/yr) | | ethanol | 120.00 | 100.00 | 1./1 (3.77) | 624.41 (1,376.59) | 376.59) | $^{\rm a}$ Exhaust flow rate = 9.9 actual m $^{\rm 3}$ /min; one cycle (1,440 minutes) per day. Table 5.3-18 SPECIES PROFILE - MASH COOKER STACK, FACILITY A | | Concentration ^a | Percent of | | Emission Rate ^b | n Rate ^b | | |---------------------|----------------------------|---------------------|--------|----------------------------|------------------------------|-------------------------------------| | Compound | (mg/m ₃) | Total Concentration | kg/day | kg/day (1bs/day) | kg/yr | (lbs/yr) | | ethanol | 3.30 ± 0.10 | 53.31 | 08.0 | (1.76) | 290.95 | 290.95 (641.43) | | anmetnyi
sulfide | 2.75 ± 0.65 | 44.43 | 99.0 | (1.46) | 242.46 | (534.53) | | hexanal | 0.03 ± 0.00 | 0.48 | 0.01 | (0.03) | 2.64 | (5.83) | | unidentified | 0.11 ± 0.01 | 1.78 | 0.03 | (90.0) | 9.70 | (21.38) | | Total | 6.19 ± 0.76 | 100.00 | 1.50+ | 1.50+ (3.30+
0.10 0.22) | 545.75 +
67.01 | 545.75+ (1,203.17+
67.01 147.73) | A Mean \pm standard error (n = 2) b Exhaust flow rate = 134.20 actual m 3 /min; 15 cycles (120 minutes each) per day; totals represent mean \pm std. error. Table 5.3-19 SPECIES PROFILE - RICE COOKER STACK, FACILITY A | • | Concentration | Percent of | | Emission Rate ^a | Rate | | |--------------|----------------------|---------------------|-------|-------------------------------|-------|----------| | Compound | (mg/m ₃) | Total Concentration | g/day | g/day (oz/day) kg/yr (lbs/yr) | kg/yr | (lbs/yr) | | hexanal | 0.18 | 64.29 | 17.18 | (0.61) 6.27 | 6.27 | (13.82) | | unidentified | 0.10 | 35.71 | 9.54 | (0.34) 3.48 | 3.48 | (7.68) | | Total | 0.28 | 100.00 | 26.72 | 26.72 (0.95) 9.75 (21.50) | 9.75 | (21.50) | ^a Exhaust flow rate = 141.39 actual m³/min; 15 cycles (45 minutes each) per day, 365 days/yr. Table 5.4-1 EMISSION FACTOR CALCULATIONS FOR ANCHOR BREWING^a | | | | Process Site | 9 | | | |---|-------------------|-------------------------|----------------------|-----------------------|-----------------------------------|-----------------------------| | Parameter | Mash Tun
Stack | Lauter Tun
Stack | Brew Kettle
Stack | Hot Wort
Tank Vent | Fermentation Room
Exhaust Vent | Spent Grain
Holding Tank | | VUC Concentration
in the Sample,
mg/m. | 104.71 | 29.50 | 173.78 | 299.05 | 211.53 | 5.10 | | Exhaust ₃ Flow
Rate, m³/min | 1.08 ± .35 | 1.98 ± .57 | 10.50 ± 2.04 | 2.90 ± 1.00 | 22.12 ± 2.45 | >25.53 | | Process Cycle
Time, min | 155 | 145 | 06 | 40 | 1440 | 20 | | Amount of Beer
Per Cycle, bbls | · 96 | 96 | 96 | 96 | . 288 | 96 | | Emission Eactor,
kg VUC/10 ³ bbl
(1b VUC/10 ³ bbls) | .183 ± .059 | .183 ± .059 .088 ± .025 | 1.711 ± .332 | .361 ± .125 | 23.395 ± 2.591 (51.578 ± 5.713) | >.027 | bbls = barrels of beer (31 gallons/barrel) ^a Uncertainty ranges based on 95-percent confidence interval for exhaust flow rate measurements. b Based on Run #1 Table 5.4-2 EMISSION FACTOR CALCULATIONS FOR FACILITY A | | | | Process Site | | | - | |--|----------------------|----------------------|-----------------------|----------------------|--|-------------------------------| | Parameter | Mash Cooker
Stack | Rice Cooker
Stack | Strainmaster
Stack | Brew Kettle
Stack | Activated Carbon
Regeneration
Vent | Beechwood Chip
Washer Vent | | VUC Concentration
in the Sample,
ing/m | 6.19 + 0.76 | 0.28 | 96.59 | 49.26 | 467.72 | 25.37 | | Exhaust ₃ Flow
Rate; m³/min | 134.20 | 141.39 | 94.82 | 133.78 | 10.76 | 98.45 | | Process Cycle
Time, min | 120 | 45 | 25 | 06 | NA | 09 | | Amount of Beer
Per Cycle, bbls | 800 | 800 | 800 | . 800 | 2600 | 343 | | Emission Factor
kg VOC/10 bbl | 0.125 ± 0.015 | 0.002 | 0.286 | 0.741 | 0.300 | 0.437 | | (1bs $V0C/10^3$ bbls) (0.275 ± 0.034) | (0.275 ± 0.034) | (0.005) | (0.631) | (1.634) | (0,660) | (0.963) | | | | | - | | | | NA - not applicable # APPENDIX B # REPORT EXCERPTS FROM REFERENCE 10 (Coors, March 1993) # Brewing Operation **Emission Factor** 0.94 lb/1000 barrels (7) Brewhouse - VOC Brewhouse - PM 0.52 lb/1000 barrels Extract-Grain Separation (CARB report) 0.63 lb/1000 barrels Wort Processing - Trub Settling Tank 0.075 lb/1000 barrels Wort Processing - Open Wort Cooling/Aeration (1) 0.022 lb/1000 barrels Fermenting - venting of CO2 (2) 2.0 lb/1000 barrels Aging - fill on vent 0.09 lb/1000 barrels Aging - venting of CO2 pressure (3) 0.43 lb/1000 barrels Aging - tank purging of CO2 (4) 3.1 lb/1000 barrels Blending/Finishing - fill on vent (5) 0.29 lb/1000 barrels 1.0 lb/1000 barrels Blending/Finishing - tank evacuation (6) - (1) Based on emission data from open wort cooler. - (2) Based on venting of CO2 for the first 24 hours of fermentation cycle. - (3) Factor applies to facility which opens aging vessel to atmosphere for any reason after each batch. - (4) Factor applies to facility which purges CO2 from aging vessels after each batch. - (6) Factor will vary slightly depending on atmospheric conditions to which tank is
evacuated. - (7) In all cases "1000 barrels" refers to finished product volume i.e. total volume of beer produced at the facility. #### BREWHOUSE # General Process Description In the brewhouse, the milled raw materials are mixed together with water and cooked in large kettles. The kettles have names such as mash tuns, cereal cookers, mash-in kettles, and brew kettles. In the course of cooking these materials, VOC and PM are emitted. The VOC consists of a complex mixture of at least 60 different compounds. No ethanol is present in the liquid at this point in the process. # Information Relating to Source Test In November 1990 Western Environmental Services and Testing Inc performed a source test on the north brew kettle stack and the north combined cooker stack. The results are reported in Stack Test Report No. 7. The north brew kettle stack vents the brew kettles from four brew lines. The north combined cooker stack vents all other vessels from the same four brew lines. During the source test, three of the four brew lines were operating. The north brew kettle stack is equipped with a system to recover some of the energy lost when the water is converted to steam. The closed loop system is known as stack heat reclaim. The water in the closed loop system is sprayed into the kettle exhaust stack through a series of nozzles. This system also acts as a stack scrubber, as can be seen from the stack test data taken with stack heat reclaim on. In developing our emission factor we used data with the stack heat reclaim off, for maximum applicability to other facilities. Our emission factor for VOC from brewhouse operations is 0.94 lbs/1000 barrels beer produced (finished product volume). The emission factor for PM from brewhouse operations is 0.52 lb/1000 barrels (finished product volume). The VOC is reported as propane, due to the complex nature of the stream. For more detail on components of brewhouse vapors see the enclosed paper entitled "Condensation and Thermal Treatment of Brewhouse Vapors" by K. Muller and R. Meyer-Pittroff. #### <u>Applicability</u> All breweries must have brewhouse operations as part of their brewing process. This factor should apply to virtually any brewery, except where the emissions from brew kettles or other brewhouse vessels are controlled. | SUBJECT | | 1/ | PROJECT NUMBER | DATE | |------------|---|---------------------------|-------------------------------------|---------------------------| | | Emission factor-brei | whouse | | 2/4/93 | | PREPARED | Jere Zimmerman | ENGINEERING TYPE
Ch.E. | WORK PACKAGE NUMBER | PAGE 1 OF 2 | | | | | | | | : | () Emission rate
See Stack Tes | | | _ tcst., _, | | | (2) Three brewline | s were op | crating during t | he source | | · · · | | | | | | - | VOC from brewkettle
0.98 1b x 876 | • | 585 lb for thre | c brewlines | | | (Book 7, p. 4) | - XE | yr , . | | | <u> </u> | oc from other kettle | | n, etc.)
701 lb for thre | c brewlines | | :
: | | Уч | | | | | Total voc for thre | e brewline | :> = 8585 + 701 | = 9286 <u>16</u>
yr | | | Each brewline can | | · . | is of beer | | :
• • • | 9286 11 | 2 x | x breu | AT A SECOND SECOND SECOND | | | · • · · · · · · · · · · · · · · · · · · | 3 brew | lines 3.3 x 106 lob | <u> </u> | | | = 0.94 | for | obl finished prod
brewhouse (inc | • | | | | i ma | sh Tuns, etc.) | | | : | | | | | | | | - ' | | | | Fn | nissi | on fa | ctor | - breu | uhou | 3e | PROJECT NI | UMBER | | | DATE | 2/ | 1/9 | 3 | | |----------|-------|-----------------|--|--------------------|----------|------------------------|----------------------------|-----------------|---------|---------------------------------------|----------------------|----------|--|-------------|----------| | PARED BY | re Z | _ | | | ENGINEE | RING TYPE | WOF | RK PACK | AGE NUN | 1BER | PAGE | | OF 3 | | <u>.</u> | | , | | , | | | | - | | | | | - ' | | | · · · · · · | - | | Pr | 1 fro | <u>óm k</u> | orcw | Kettle | ح | | | | | | | | | | | | | 0.46 | <u> </u> | x 8. | 7.60 h | <u> </u> | 40 | | | er ith | آتحح | brei | ماله | ය | | | | | Book | ¦ hr
5, p. < | 1) | . 7 | Υ .
: | | , 'YY | | | • | | | | | | | PM | | -, | ; | Kettle: | 3 | ±. • • · · · | | | | • • • | | | • | | | | | T | | , | 60 h | | = 11 | 39 <u>lb</u> | fe | r +1 | الدح | <u> محتم</u> | حيياي | رح | <i>-</i> | : | | | (Book | hr.
7, p.a) | | | Υ , | | : Yr | | | ••• | :
1
1 | : | | | | | | | | - | | | · · · · | | | : | , T | 1 | : | · • | · · · | • | | | Total | PM | for | three | - bic | mlive | <u> </u> | 9030 |)_+[| 39 | 1516 | | _ ! | | • · | | | | | | | | | | | | . : | | 7 | 1 | - | : | | | | 1 | | | | | | | 1 | | | | | | | | | _Ea | ch_l | :
Orcu | line | _ca | n_pr | oduce | 3. | 3. m | illion | bai | بردا | ع د | -} | | | | | | , | | | | | | | | | | | | • | | · | | cr.L. | in a | ויטע 🕆 | shed | proc | luct | 6 | 012) | , per | you | <u> </u> | ! | | | | | | cr.Ca | nia
 | דיטע ד | shed | proc | luct ; | b at | (.c.io | per | y <i>c</i> cur
.: | | | | | | | | i | | <u> </u> | shed | proc | luct | .bac | (.c.io | · · · · · · · · · · · · · · · · · · · | your | | | | | | | | i | 516° | 7 <u>lb</u> | <u> </u> | | | :
:
:
 | - | عط | ewlir | | | | | | | | i | | <u> </u> | <u> </u> | breu | | :
:
:
 | - | عط | ewlir | | | | | | | | i | 516° | 7_ <u>lb</u>
yr | -x3 | brea | رابا <i>نځ</i> | | 3-3.x | 10°1 | ewlir
dol | | | | | | | | i | 516° | 7_ <u>lb</u>
yr | -x3 | breo
PM/103 | ulines | -× | 3-3 x | br
10°1 | ewlir
obl | for | | - | | | | | i | 516° | 7_ <u>lb</u>
yr | -x3 | brev
PM/103
brew | ulines
bbl. fi
house | oisl | 3-3 x | br
10°1 | ewlir
obl | for | >>>, | - | | | | | i | 516° | 7_ <u>lb</u>
yr | -x3 | brev
PM/103
brew | ulines | oisl | 3-3 x | br
10°1 | ewlir
obl | for | → | | | | | | i | 516° | 7_ <u>lb</u>
yr | -x3 | brev
PM/103
brew | ulines
bbl. fi
house | oisl | 3-3 x | br
10°1 | ewlir
obl | for | → > > > > > > > > > > | | | | | | i | 516° | 7_ <u>lb</u>
yr | -x3 | brev
PM/103
brew | ulines
bbl. fi
house | oisl | 3-3 x | br
10°1 | ewlir
obl | for | > >, | | | | | | i | 516° | 7_ <u>lb</u>
yr | -x3 | brev
PM/103
brew | ulines
bbl. fi
house | oisl | 3-3 x | br
10°1 | ewlir
obl | for | > > | | | | | | i | 516° | 7_ <u>lb</u>
yr | -x3 | brev
PM/103
brew | ulines
bbl. fi
house | oisl | 3-3 x | br
10°1 | ewlir
obl | for | > >, | | | | | | i | 516° | 7_ <u>lb</u>
yr | -x3 | brev
PM/103
brew | ulines
bbl. fi
house | oisl | 3-3 x | br
10°1 | ewlir
obl | for | > > | - | | | | | i | 516° | 7_ <u>lb</u>
yr | -x3 | brev
PM/103
brew | ulines
bbl. fi
house | oisl | 3-3 x | br
10°1 | ewlir
obl | for | > > , | | | | | | i | 516° | 7_ <u>lb</u>
yr | -x3 | brev
PM/103
brew | ulines
bbl. fi
house | oisl | 3-3 x | br
10°1 | ewlir
obl | for | 3 | | | #### **WORT PROCESSING** #### General Process Description Once boiled, the wort must be processed to remove protein solids called trub. Small amounts of VOC can be emitted as the wort holding tanks are filled. Emissions might also come from the cooling and aeration of the wort, which is necessary before the fermentation process begins. ## Information Relating to Source Test At the facility studied, the trub is removed from the hot wort in a vessel called a whirlpool. A source test was performed on the whirlpool vent July 3, 1992 by Clean Air Engineering. The results are reported in Stack Test Report No. 1. The test data was analyzed on a per batch basis, but the emissions came primarily during the filling of the vessel, in the first 20 minutes of a batch cycle. The emission factor for filling a wort holding vessel is 0.075 lb/1000 barrels beer produced (finished product volume). The open plate wort coolers were source tested on July 3, 1992 by Clean Air Engineering (see Stack Test Report No. 1). In this process hot wort flows over a stainless steel plate filled with cooling liquid. Air is pulled in, filtered and blown countercurrently over the wort. Once contacting the wort this air is released to atmosphere. The stack test was performed on one cooler with a capacity of 22 barrels per minute (36 barrels per minute on a finished product volume basis). The emission factor for open wort cooling is 0.022 lb/1000 barrels (finished product volume). # **Applicability** If a brewery removes the trub from the hot wort, the factor for the wort holding vessel should apply. Many breweries cool their wort using closed plate heat exchangers, so the wort cooling factor would not apply to them. However, where the wort aeration step is done as an open process, the open wort cooling factor gives a good approximation of emissions from that process. | SUBJECT | | PROJECT NUMBER | DATE |
---|--|--|---| | Emission Factor - Wort Proc
PREPARED BY | CSSICA | WORK PACKAGE NUMBER | 2/4/93
PAGE | | Jere Zimmerman | Ch.E. | WORK PACKAGE NOWBER | OF 1 | | Emission rates take | n from 7/9 | 12 stack test, sec | Book 1. | | | , | | | | Voc emissions for filling | g trub sett | ling tank: | · · · · · · · · · · · · · · · · · · | | | ;
;
, , , , , , , , , , , , , , , , , , | | ٠ | | 0.0616 lb x bo
batch 82 | | 1000 bbl = 0.0 | 15_16
1000 bbl finished | | (Book 1, p. 1-7) (Fin | ; | | | | | , <u>5, 20 p</u> 0 | | p, belout | | | | | , | | Voc emissions for of | en wort co | poling or aeration | <u>`</u> : | | | | | | | 0.047 <u>b</u> x <u>min</u> | x hr | $\times 1000$ | 0,022 16 | | | | | 1000 by hinished | | | , finished product | | product | | | bosis) | ************************************** | | | | | | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | 1 | | | | | | | | | The second party of the second | | | | | | | | | | · | | | | | paa-agpawagaandune aas uu uumii | | | | | | | | | | | etenseren timene en han e mar a mar marindanne strand se de se de se | | | | | | | | | | | | | | | ; | | | . Managaran and a second | and the same of the same of the same | | . , | #### **BLENDING/FINISHING** #### General Process Description Blending/Finishing is the process in which aged beer is filtered and blended into the final product. The beer is then stored in tanks prior to being packaged. There are two processes that occur during finishing/blending that cause the emission of ethanol (VOC) to the atmosphere. First is fill-on-vent (FOV) which occurs each time a clean empty tank is filled with beer. As the tank is filled, a CO₂ blanket is provided so that the beer does not come in contact with oxygen. The air (CO₂, O₂, and ethanol) above the blanket is displaced as the tank is filled and vented to atmosphere. The second process, known as evacuation, occurs after a tank has been emptied to allow tank cleaning by production personnel. The evacuation process draws outside air through the tank to atmosphere to increase the oxygen content within the tank. # Information Relating to Source Test Stack testing was performed during an FOV process on an Aging Cellar (the Aging FOV process is similar to Finishing/Blending). Results from the test are summarized in Table 1 and the VOC emission factor has been calculated on the calculation sheet. For the evacuation process, the emission rate was based on the peak VOC concentration measured during an evacuation process at one of the Fermenting and Aging Cellars. The emission factor calculation for this process is presented on the attached calculation sheet. For the above calculations, both the vent/evacuation frequency and total tank volume must be known. On average, the blending/finishing process takes aged beer through three steps, each in a different tank. # **Applicability** All breweries have the finishing/blending process. The application of these emission factors will depend on the average number of steps (tanks) the beer is processed through prior to packaging. It is important to note that the frequency of venting and evacuation depends on several factors such as throughput and cleaning schedule. # Packaging # Operation #### **Emission Factor** | Can Filling (1) | 38 lb/ 1000 barrels filled | |----------------------|------------------------------| | Bottle Filling (1) | 37 lb/ 1000 barrels filled | | Keg Filling | 0.69 lb/ 1000 barrels filled | | Defill (2) | 3.0 lbs/ hour | | Defill (3) | 0.46 lbs/ hour | | Bottlewash - VOC (4) | 0.23 lb/ 1000 case | - (1) Includes point and fugitive emissions, derived from sterile fill process. - (2) Defill system utilized a pneumatic crushed can transport system. - (3) Defill system utilized a mechanical system. - (4) Based on cases input into the system (case=24-12 oz. bottles) #### **PACKAGING - DEFILL** #### **General Process Description** The defill operation is utilized to remove beer from containers (cans and bottles) for a variety of reasons, including rejects from beer filling operations. A defiller is typically comprised of a conveyor system which leads the containers to a grinder. Full cans and bottles are then crushed by the system's grinder to evacuate the contained beer. From this point the waste beer is pumped into a holding tank and the container material, which may still contain residual beer, is sent to recycling or the landfill for disposal. #### **Emission Factor** # a) Can Defill (Pneumatic Conveying): At the tested facility the can defiller was configured with an open system crusher and pneumatic conveyor which transported the crushed cans to a cyclone for collection. Emissions from the can defilling operation are generated when full cans are shredded and emptied. An initial protocol stack test was performed on the open system crusher just prior to the cyclone which collects the crushed cans. Ethanol emission rates remained fairly steady independent of throughput in barrels per hour. This is believed to be due to the air stream being saturated with ethanol. The calculated emission factor resulting from this testing was 6.6 lbs/hour operation. The can defilling system was studied and attempts were made to minimize emissions. The crusher roller speeds were changed as well as being modified, and watersprays were introduced to more thoroughly remove beer before the airveyor. In addition, control changes were made in order to deliver cans in batches to the system. A protocol source test was again conducted on the open system crusher. Results from this testing show a calculated emission factor from the upgraded defilling system of 3.0 lbs/hour of operation. The test
uncovered that an erroneous assumption was made when determining the initial emission factor, that in fact the initial factor of 6.6 lbs/hour was double what the true factor should have been. After recalculating this emission factor, the test indicated that the adjustments made to the process had little effect on emissions. # b) Bottle Defill (Mechanical Conveying): Filled bottles are dumped into the bottle crusher unit for crushing by the system's grinder to evacuate the contained beer. The crusher is a source of fugitive VOC emissions. Dumping into the crusher occurs in batches. After crushing, the waste beer and broken glass are passed over a screen for separation. Mechanical conveying is used to transport the broken glass to a truck trailer dump. A protocol stack sampling test was performed at the bottle crusher unit by placing a temporary enclosure around the unit. Air was provided to the temporary room by a fan and the air was vented to the outside. The testing was conducted at the exhaust duct outside the room. The initial testing indicated a VOC factor of 1.4 lbs/hr of operation. The bottle crusher unit was upgraded to include a larger dump bin in addition to installing water sprays at the bottle crusher. The water spay unit operates during the beginning of each batch dump. Another protocol stack test was conducted at the bottle crusher following original procedures. Results from this testing indicated a reduction in emission to a VOC factor of 0.46 lbs/hr of operation. #### **Applicability** Many breweries have defill operations for destruction of packaged beer. The purpose of this operation is to recover the alcohol taxes paid on the product. Typically, defilling is a fugitive VOC source. Additional sources of VOCs from defilling might include breathing and working losses from the waste beer storage tank. The emission factor will vary depending on the method of defilling and the conditions in the defill operation. Testing at the can defill facility and the bottle defill facility indicate that the use of pneumatic conveying promotes emissions from volatile organic compound, i.e., the airveyor acts as an airstripper. #### **PACKAGING - BOTTLEWASH** # General Process Description Bottlewash systems are used to clean returned long neck bottles prior to refilling with beer. The "as received" bottles are removed from their cases and loaded onto a conveyor system. As the bottles move through the system, they are tilted to allow residual liquid to pour out. The bottles are then given an interior and exterior warmwater prerinse. Residual liquid and rinse water are collected and filtered before disposal. The bottlewash system is a source of VOC (ethanol and glycol ethers) and sodium hydroxide. Bottlewash systems also have several fugitive emission locations. For ethanol, the first is the trough where the residual liquid and prerinse spray are collected and the second is at the filtering system. For glycol ethers, the soaker (bottle label removal system) is the fugitive emission source due to the use of surfactants. ## **Emission Factor** A protocol source test was conducted on the bottle washing system. Testing was conducted to determine combined ethanol emissions from the trough and the filtering system. Results from testing indicate an emission factor of 0.00023 lb of VOC per case input. This emission factor was determined by dividing the cumulative quantity of ethanol released from the bottlewash unit over a specific period of time by the number of bottles processed over the same time frame. A mass balance approach was used to determine glycol ether emissions. They are a component of the surfactant used in the label removal process in the bottle soaker. Due to the low vapor pressure of the glycol ethers and the high temperature within the soaker, it was assumed that they completely volatilized out of solution. Glycol ether emission will greatly depend on the surfactant type. Consultation of the surfactant's MSDS for percent volatiles will provide the information required to perform the mass balance. An emission factor for sodium hydroxide is available through the EPA's AIR CHIEF CD-ROM, version 2.0, Record number 21,858, May 1992. The factor is 9.0 lb/hour of operation. #### **Applicability** The emission factor for bottle washing should be applicable to any facility which utilizes a beer bottle return system. This would include most breweries. The factor is based on VOC emissions from the initial high temperature pre-rinse prior to entering the bottle washer. #### **PACKAGING - BOTTLE WASHER** #### General Process Description Bottle wash systems are used to clean returned long neck bottles prior to refilling with beer. The "as received" bottles are removed from their cases and loaded onto a conveyor system. As the bottles move through the system, they are tilted to allow residual liquid to pour out. The bottles are then given an interior and exterior warmwater prerinse. Residual liquid and rinse water are collected and filtered before disposal. The bottle wash system is a source of VOC (ethanol), glycolethers and sodium hydroxide. Bottle wash systems also have several fugitive emission locations. For ethanol, the first is the trough where the residual liquid and prerinse spray are collected and the second is at the filtering system. For glycolethers, the soaker (bottle label removal system) is the fugitive emission source due to the use of surfactants. #### Information Relating to Source Test A mass balance approach was utilized to calculate the bottle washer VOC emission factor. The calculation is based on bottle case input to the system. System output is not utilized due to bottle breakage at various steps within the bottle washer. VOC emissions are fugitive due to the prerinse process prior to the bottles entering the caustic wash. The high temperature water from the spray rinse (55-57 °C) is assumed to volatilize 100 percent of the ethanol out of solution. Residual liquid volume was quantified by pulling random cases off the load-in conveyor and pouring the bottle contents into a container. Two separate tests were run with a resultant volumetric average of 3.2 ± 1.8 quarts of liquid per 40 cases of return bottles. A liquid sample was then analyzed for percent alcohol with a result of 1.82 percent by weight. The reduced alcohol content as compared to packaged beer is believed to be due to warehousing of the open bottles at ambient temperatures prior to being brought on-site for cleaning. The attached calculation sheet provides the emission factor calculation for VOC emissions. A mass balance approach could also be used to determine glycolether emissions. They are a component of the surfactant used in the label removal process in the bottle soaker. Due to the low vapor pressure of the glycolethers and the high temperature within the soaker, it was assumed that they completely volatilized out of solution. Glycolether emission will greatly depend on the surfactant type. Consultation of the surfactant's MSDS for percent volatiles will provide the information required to perform the mass balance. An emission factor for sodium hydroxide is available through the EPA's AIR CHIEF CD-ROM, Version 2.0, Record number 21,858, May 1992. The factor is 9.0 lb/hour of operation. # **Applicability** The emission factor for bottle washing should be applicable to any facility which utilizes a beer bottle return system. This would include most breweries. The factor is based on fugitive VOC emissions from the initial high temperature pre-rinse prior to entering the bottle washer. ### Packaging - Bottle Washer Emission Factor Calculation $$EF = \left(\frac{3.2 \text{ quarts}}{40 \text{ cases}}\right) \left(\frac{gal}{4 \text{ quarts}}\right) \left(8.35 \frac{lb}{gal}\right) (0.0182 \text{ EtOH})$$ $$EF = 3.0 \frac{lb \ VOC}{10^3 \ cases}$$ #### Notes: - (1) Volume of residual liquid (3.2 quarts) measured by randomly pulling 40 cases off the input conveyor system over a 10 hour period. Two tests performed, average volume was 3.2 ± 1.8 quarts. - (2) Density of residual liquid collected (8.35 lb/gal). - (3) Alcohol content of residual liquid measured at 1.82 percent by weight with a SCABA Automated Beer Analyzer. . J #### SPENT GRAIN DRYING SYSTEM #### General Process Description The spent grain drying system is used to dry spent grain and spent hops. The grain that is filtered out of the liquid in the kettles is called spent grain. Spent hops are removed from the wort. Drying of the grain and hops produces VOCs, particulate matter, and carbon monoxide emissions. The composition of VOCs emitted during the drying process is similar to the composition of the VOCs emitted from the brew kettles. Ethanol is not emitted from the dryers, as the spent grain is removed from the brewing process prior to fermentation. #### Information Relating to Source Test At the facility studied, the spent grains are dried in nine, counterflow rotary steam-heated dryers equipped with wet scrubbers. The wet scrubbers are designed to remove particulate matter. The scrubbing water is recirculated making the scrubbers ineffective for VOC control. The dryers operate continually and are operated near capacity. The feedrate of materials to the dryers is directly linked to the volume of beer produced, however, because beer is produced in batches, the feedrate to the drying system is not constant. Exhaust from dryers 1 through 4 goes through a scrubber and stack unique to that dryer. Exhaust from dryers 5 through 8 is routed to three wet scrubbers and then vented through two stacks. Exhaust from dryer 9 goes through a separate scrubber and then is mixed with the exhaust from dryers 5 though 8. Three separate source testing exercises have been conducted on the drying system. In February of 1991, Western Environmental Services and Testing, Inc. (WEST) performed a series of tests to determine VOC, particulate, and carbon monoxide emission rates for several
of the dryers and to establish a particulate matter control efficiency for the wet scrubbers. In August of 1992, Clean Air Engineering (CAE) performed testing on Dryer 9 for total hydrocarbon emissions and to determine the particulate removal efficiency for the scrubber. Testing to determine the effect of overdrying on VOC emissions was conducted by Air Pollution Testing, Inc. (APT) on Dryer 4, in November of 1992. Copies of the source test reports are provided (Stack Test Report Nos. 9, 10, and 11). WEST performed testing at four locations. Tests were run on the North NB4 stack, the South NB4 stack, and at two locations in the exhaust system for Dryer 4. Measurements were taken at the inlet and outlet of the Dryer 4 wet scrubber. The NB4 North stack vents exhaust from dryers 5, 7, and 8. The South NB4 stack vents dryers 6 and 7. Dryer 9 was not installed at the time of this test, but vents through the south stack. During the testing on the North NB4 stack, two dryers were operating,. One dryer operated during the testing of the NB4 South stack. CAE conducted testing on Dryer 9. This testing was necessary because Dryer 9 is equipped with a Roto-Clone, type W, size 20 wet scrubber rather than a custom built scrubber, and it was necessary to determine the particulate matter control efficiency of the Roto-Clone scrubber. Testing for VOC emissions was also conducted. The testing was conducted at a point in the ducting which conveys exhaust only from Dryer 9. APT conducted testing as part of a program designed to determine if the degree to which the grain is dried affects VOC emissions. The tests were conducted on Dryer 4, at a point prior to the wet scrubber. Results from the test program indicate that the VOC emissions cannot be controlled by controlling the moisture content or temperature in the discharged grain. The emission factor provided below is an average of all available test data. Because feed rate data was not included in the test reports, the factors were developed by correlating the tested emission rates with average feedrate data provided by plant engineering personnel. The emission factors are as follows: 2.6 lbs per 1000 barrels VOC (as propane), 0.94 lbs per 1000 barrels PM (controlled using wet scrubbers), 0.29 lbs per 1000 barrels PM10 (controlled using wet scrubbers), and 0.91 lbs per 1000 barrels CO. These emission factors are on a finished product volume basis. ### **Applicability** All breweries generate spent grain as a waste stream. Most breweries do not dry the spent grain on site. It is more typically transported wet and used as cattle feed. In some cases, especially at large facilities, more wet spent grain is generated than can be consumed by the local market. In those cases grains may be dried on-site. These factors apply to steam heated dryers. Gas fired dryers would also have emissions from combustion. # EMISSION-FACTOR SUMMARY FOR SPENT GRAIN DRYING SYSTEM | Pollutant | Emission Factor (lbs/1000 barrels) | |----------------------------|------------------------------------| | Volatile Organic Compounds | 2.64 | | Particulate Matter | 0.94 | | | (controlled using wet scrubbers) | | PM10 | 0.29 | | | (controlled using wet scrubbers) | | Carbon Monoxide | 0.91 | ### **CALCULATION SHEET** | | | CALC. NO | | |---|--------|----------|--------| | SIGNATURE K M C Domell DATE 2/9/93 CH | IECKED | DATE | | | PROJECT_ Air Quality Mont Support | JOB NO | 238-094 | | | SUBJECT Spent Grain Dryer Emissions SHEET | 1 | 0F _B | SHEETS | Convert the emission rates from the Spent Grain Dryer Source tests to an emission factor in 16s of pollutant per 1000 barrels of finished beer produced Feedrates to the dryers during the Periods when source testing was conducted are not available. Information on the average feedrates to the dryers has been provided by Plant Engineering personnel. The average feedrate to the spent grain drying system is the grain from one brew per brewline every 2 hours. There are now 8 brewlines. There were 7 brewlines when the WEST, Inc testing was done. There are 820 finished barrels of beer per brew. (on a finished product volume basis) # RADIAN ### **CALCULATION SHEET** | | | CALC. NO | |---------------|----------------------------------|----------| | SIGNATURE K. | MCDonnell DATE 2/9/83 CHECKED | DATE | | PROJECT | Air Quality Mont Services JOBNO. | 238-098 | | SUBJECT Spent | - Grain Dryer Emissions SHEET 2 | OFSHEETS | The feedrate to the spent grain drying system during the WEST, Inc. test can be calculated: 1 brew/2 hours x 7 brewlines = 3.5 brews brewline On a per dryer basis (Bdryers were in place at that time): 3.5 brews x 1 = 0.44 brews/hour dryer The feedrate after the 8th brewline and 9th dryer were installed is estimated as: 1 brew/2 hours x B brewlines = 7.0 brews hour On a per dryer basis: 4.0 brews x 1 = 0.44 brews/hour 6) ### APPENDIX C # REPORT EXCERPTS FROM REFERENCE 11 (Coors, November 1992) ### Stack Test Report # 1 Clean Air Engineering 309 FP REPORT ON COMPLIANCE TESTING Performed for: COORS BREWING COMPANY GOLDEN, COLORADO > CAE Project No: 6265-1 November 25, 1992 D. Emission Data/Mass Flux Rates/Emission Factors | | · - | | | Values reported | | | | |--------------------------|----------------------------|-------------|---------|-----------------|---------|-----------|--| | Test ID | Parameter | Units | Run 1 | Run 2 . | Run 3 | Run 4 | | | | Stack temperature | Deg F | 75 | 78 | 76 | | | | CAN | Moisture | % | 1.7 | 0.8 | 0.8 | | | | FILLER | Oxygen | % | 20.7 | 20.9 | 20.9 | | | | ROOM | Volumetric flow, actual | acfm | 32060 | 33660 | 33160 | | | | VENT | Volumetric flow, standard | dscfm | 25410 | 26780 | 26460 | 26216.667 | | | | Isokinetic variation | % | NA | NA | NA | | | | Circle: Pro
Capacity: | oduction or feed rate | 1000 bbl/hr | 1.42983 | 1.52817 | 1.48063 | | | | | Pollutant concentrations: | | | | | | | | | THC as propane | ppmdv | 61 | 61 | 51 | | | | | CO2 | % | 0.2 | 0.3 | 0.3 | | | | | Pollutant mass flux rates: | | | | | | | | | THC as propane | lb/hr | 10.6 | 11.2 | 9.2 | | | | | THC as ethanol (CF = 2.36) | lb/hr | 24.9 | 26.6 | 22.0 | | | | | CO2 | lb/hr | 350 | 554 | 547 | | | | Ratio: air ir | n/ air out | unitless | 2.34 | 2.34 | 2.34 | | | | | Emission factors: | | | | | Average | | | | THC as propane | lb/1000 bbl | 17.4 | 17.1 | 14.6 | 16.3 | | | | THC as ethanol | lb/1000 bbl | 40.7 | 40.7 | 34.7 | 38.7 | | | | CO2 | lb/1000 bb! | 572 | 847 | 863 | 761 | | | | | | | Values repor | rted | | |---------------------------|----------------------------|-------------|----------|--------------|---------|--------------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | | Stack temperature | Deg F | 73 | 75 | 75 | 1 | | BOTTLE | Moisture | % | 1 | 0.7 | 0.8 | | | FILLER | Oxygen | % | 20 | 20 | 20.4 | | | ROOM | Volumetric flow, actual | acfm | 25270 | 24870 | 25520 | | | VENT | Volumetric flow, standard | dscfm | 20290 | 19960 | 20450 | 20233.333 | | | Isokinetic variation | % | NA | NA | NA | | | Circle: Prod
Capacity: | luction or feed rate | 1000 bbl/hr | 0.52257 | 0.49596 | 0.53309 | | | | Pollutant concentrations: | | <u> </u> | · | | | | | THC as propane | ppmdv | 40 | 47 | 44 | 1 | | | CO2 | % | 0.8 | 0.8 | 0.9 | | | | Pollutant mass flux rates: | | | | | | | | THC as propane | lb/hr | 5.56 | 6.43 | 6.17 | | | | THC as ethanol (CF = 2.36) | lb/hr | 13,1 | 15.2 | 14.5 | | | | CO2 | lb/hr | 1119 | 1101 | 1269 | | | Ratio: air in/ | air out | unitless | 1.39 | 1,39 | 1.39 | | | | Emission factors: | | | | | Average | | | THC as propane | lb/1000 bbl | 14.8 | 18.0 | 16.0 | 16.3 | | | THC as ethanol | lb/1000 bbl | 34.8 | 42.4 | 37.8 | 38.4 | | | CO2 | lb/1000 bbl | 2969 | 3078 | 3300 | 3116 | | | | | | Values repor | ted | | |------------------|----------------------------|-------------|---------|--------------|----------|-----------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | 3 | Stack temperature | Deg F | 83 | 85 | 84 | | | BOTTLE | Moisture | % | 1.3 | 0.9 | 1.6 | | | & CAN | Oxygen | % | 16.3 | 15.6 | 16,4 | | | FILLER | Volumetric flow, actual | acfm | 1710 | 1685 | 1638 | | | BOWL CO2 | Volumetric flow, standard | dscfm | 1331 | 1311 | 1268 | 1303.3333 | | VENT | Isokinetic variation | % | NA | NA | NA | | | Circle: Prod | uction or feed rate | 1000 bbl/hr | 1.90214 | 1.88212 | 1.91824 | | | Capacity: | | | <u></u> | | | | | | Pollutant concentrations: | | _ | | <u> </u> | | | | THC as propane | ppmdv | 39 | 34 | 28 | | | | CO2 | % | 24.6 | 26.7 | 22.2 | | | | Pollutant mass flux rates: | | | | | | | | THC as propane | lb/hr | 0.36 | 0.31 | 0.24 | | | [| THC as ethanol (CF = 2.36) | lb/hr | 0.848 | 0.725 | 0.579 | - | | [| CO2 | lb/hr | 2257 | 2413 | 1941 | | | . [| Emission factors: | | | | | Average | | | THC as propane | lb/1000 bbl | 0.187 | 0.162 | 0.127 | 0.159 | | | THC as ethanol | lb/1000 bbl | 0.446 | 0.385 | 0.302 | 0.378 | | | CO2 | lb/1000 bbl | 1187 | 1282 | 1012 | 1160 | | Total can fillir | ng emission factors | | | | | | | THC as propa | ane | lb/1000 bbl | 17.5 | 17.3 | 14.7 | 16.5 | | THC as ethan | ool | lb/1000 bbl | 41.1 | 41.0 | 35.1 | 39.1 | | CO2 | • | lb/1000 bb! | 1733 | 2007 | 2024 | 1921 | | Total bottle fil | ling emission factors | | | | | | | THC as propa | ane | lb/1000 bbl | 14.9 | 18.1 | 16.2 | 16.4 | | THC as ethan | ol | lb/1000 bbl | 35.2 | 42.8 | 38.2 | 38.7 | | CO2 | | lb/1000 bbl | 4130 | 4238 | 4461 | 4276 | | | Parameter | | Values reported | | | | | |--------------|----------------------------|---------------|---|---------|--------|--------------|--| | Test ID | | Units | Run 1 | Run 2 | Run 3 | Run 4 | | | 4 | Stack temperature | Deg F | 77 | 71 | 72 | | | | KEG LINE | Moisture | % | 0.7 | 1.1 | 0.8 | | | | #3 | Oxygen | % | 20.3 | 20.3 | 20.3 | | | | FILLER | Volumetric flow, actual | acfm | 47 | 48 | 43 | 1 | | | EXHAUST |
Volumetric flow, standard | dscfm | 37 | 38 | 34 | 36.333333 | | | | Isokinetic variation | % | NA | NA | NA | | | | Circle: Prod | luction or feed rate | 1000 bbl/hr | 0 | 0.218 | 0.1925 | | | | Capacity: | | | 1 | | |] | | | | Pollutant concentrations: | | - · · · · · · · · · · · · · · · · · · · | <u></u> | | l— | | | | THC as propane | ppmdv | VOID | 277 | 209 | I | | | | CO2 | % | VOID | 3.8 | 3.8 | | | | | Pollutant mass flux rates: | | — <u> </u> | | 1 | ل | | | | THC as propane | lb/hr | VOID | 0.0721 | 0.0487 | - | | | | THC as ethanol (CF = 2.36) | ib/hr | VOID | 0.170 | 0.115 | | | | | CO2 | lb/hr | VOID | 10.0 | 8.91 | | | | | Emission factors: | | | | | Average | | | | THC as propane | lb/1000 bbl , | VOID | 0.331 | 0.253 | 0.292 | | | j | THC as ethanol | lb/1000 bbl | VOID | 0.781 | 0.597 | 0.689 | | | | CO2 | lb/1000 bbl | VOID | 45.7 | 46.3 | 46.0 | | NOTE: KEGS WERE NOT BEING FILLED DURING RUN 1. | | | | Values reported | | | | |--------------|----------------------------|--------|-----------------|-------|----------|-----------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | 5 | Stack temperature | Deg F | 91 | 85 | 86 | | | CRUSHED | Moisture | % | 8.0 | 1.2 | 0.5 | | | CAN | Oxygen | % | 20.6 | 20.6 | 20.6 | | | CONVEYOR | Volumetric flow, actual | acfm | 7503 | 8341 | 7405 | | | SYSTEM | Volumetric flow, standard | dscfm | 5888 | 6578 | 5881 | 6115.6667 | | | Isokinetic variation | % | NA | NA | NA_ | | | Circle: Prod | uction or feed rate | bbl/hr | ND | ND | ND | | | Capacity: | | | <u> </u> |] | <u> </u> | <u> </u> | | | Pollutant concentrations: | | | | | | | | THC as propane | ppmdv | 53 | 71 | 76 | | | | CO2 | % | 0.2 | 0.2 | 0.2 | | | <u> </u> | Pollutant mass flux rates: | | | | | | | | THC as propane | lb/hr | 2.14 | 3.20 | 3.06 | | | | THC as ethanol (CF = 2.36) | lb/hr | 5.05 | 7.55 | 7.23 | | | | CO2 | ib/hr | 81 | 91 | 81 | | | <u>[</u> | Emission factors: | | | | | Average | | | THC as propane | lb/bbl | ERR | ERR | ERR | ERR | | | THC as ethanol | ib/bbl | ERR | ERR | ERR | ERR | | | CO2 | lb/bbl | ERR | ERR | ERR | ERR | | | | | Values reported | | | | |--------------|----------------------------|-------------|-----------------|----------|----------|----------| | Test ID | Parameter | Units | Run 1 | Run 1A | Run 2 | Run 2A | | 6 | Stack temperature | Deg F | 114 | 111 | 117 | 132 | | WHIRLPOO | Moisture | % | 9.8 | 11 | 12.3 | 11 | | VENT 7 | Oxygen | % | 20.9 | 20.9 | 20.9 | 20.9 | | | Volumetric flow, actual | acfm | 2070 | 2114 | 1803 | 2845 | | | Volumetric flow, standard | dscfm | 1396 | 1413 | 1175 | 1833 | | l | Isokinetic variation | % | NA | NA | NA | NA | | Circle: Prod | fuction or feed rate | 1000 bbl/hr | 1.343 | 1.343 | 1.343 | 1.343 | | Capacity: | | | | _ | | | | | Pollutant concentrations: | | _ | | | | | | THC as propane | ppmdv | 1.18 | 9.23 | 3.82 | 5.57 | | | CO2 | % | 0 | 0 | 0 | 0 | | | Pollutant mass flux rates: | | | | | | | | THC as propane | lb/hr | 0.0113 | 0.0894 | 0.0308 | 0.0700 | | 1 | CO2 | lb/hr | 0 | 0 | 0 | 0 | | | Emission factors: | | | | | | | | THC as propane | lb/1000 bbl | 8.40E-03 | 6.65E-02 | 2.29E-02 | 5.21E-02 | | | CO2 | lb/1000 bbl | 0.00 | 0.00 | 0.00 | 0.00 | RUN 1 RUN 2 AVERAGE WHIRLPOOL VENT #7 TOTAL EMISSION FACTORS lb/1000 bbl 0.0749 0.0750 0.0750 | | | Values reported | | | ted | | |--------------|----------------------------|-----------------|---------|--------|----------|-----------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | 7 | Stack temperature | Deg F | 100 | 96 | 101 | | | WORT | Moisture | % | 2.4 | 2 | 2.4 | | | COOLER | Oxygen | % | 20.9 | 20.9 | 20.9 | | | | Volumetric flow, actual | acfm | 5042 | 4807 | 5302 | | | | Volumetric flow, standard | dscfm | 3764 | 3631 | 3955 | 3783.3333 | | | Isokinetic variation | % | NA | NA | NA | | | Process cap | pacity | 1000 bbl/hr | 2.16 | 2.16 | 2.16 | | | Actual proce | ess rate not available | | | | <u> </u> | | | | Pollutant concentrations: | | | | | | | | THC as propane | ppmdv | 0.698 | 2.29 | 2.51 | CALC. | | ļ | CO2 | % | 0 | 0 | _ 0 | | | | Pollutant mass flux rates: | | | | | | | | THC as propane | lb/hr | 0.0180 | 0.0570 | 0.0680 | | | | CO2 | lb/hr | 0 | 0 | 0 | | | | Emission factors: | | | | ···· | Average | | | THC as propane | lb/1000 bbl | 0.00833 | 0.0264 | 0.0315 | 0.0221 | | | CO2 | lb/1000 bbl | 0.00 | 0.00 | 0.00 | 0.000 | | - | | | | rted | | | |--------------|----------------------------|-------------|----------|----------|----------|-----------------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | 8 | Stack temperature | Deg F | NA | NA | NA NA | | | TRUB | Moisture | % | 15.2 | 5.4 | 6 | | | VESSELS | Oxygen | % | 21 | 20.6 | 20.7 | | | | Volumetric flow, actual | | NA | NA | NA | | | | Volumetric flow, standard | dscf/batch | 113 | 110.7 | 122.1 | | | | Isokinetic variation | % | NA | NA | NA | | | Circle: Prod | luction rate | 1000 bbl | 0.02705 | 0.0265 | 0.02923 | | | Capacity: | | per batch | | | | | | | Pollutant concentrations: | | | | | <u> </u> | | | THC as propane | ppmd | 587 | 498 | 510 | Ţ - | | | Pollutant mass flux rates: | | | | <u> </u> | | | | THC as propane | lb/dscf | 6.70E-05 | 5.69E-05 | 5.82E-05 | 1 | | | Emission factors: | | | | | Average | | | THC as propane | lb/batch | 0.00757 | 0.00630 | 0.00711 | 0.00699 | | | THC as propane | lb/1000 bbl | 0.280 | 0.238 | 0.243 | 0.254 | ¹ batch = 26.7 bbl To keep beer from becoming contaminated during the bottling process, carbon dioxide is pumped into the cans/bottles before they are filled. Clean air is brought in from the outside and sent to the bottling areas. Exhaust ducts carry out the excess air which is laiden with alcohol from the beer. The testing took place at the Can Filler Room Vent on June 23, 1992; Bottle and Can CO₂ Bowl Vent on June 24; and the Bottle Filler Room Vent on June 25, 1992. A schematic of the Can Filler Room Vent is shown below. A schematic of the Bottle and Can CO₂ Bowl Vent and the Bottle Filler Room Vent are found on pages 2-2 and 2-3, respectively. A schematic of the Bottle and Can CO2 Bowl Vent is shown below. A schematic the Bottle Filler Room Vent is shown below. Kegs are filled with carbon dioxide prior to being filled with beer. As the kegs are filled, the carbon dioxide is vented out and the ethanol in the beer is released into the carbon dioxide. The testing took place at the Keg Line No. 3 - Filler Exhaust on June 25, 1992. A schematic of the Keg Line No. 3 - Filler Exhaust is shown below. 2-4 Cans damaged during the filling process are recycled. The damaged cans are sent to a cyclone with air conveyors, where the damaged cans are removed from the airstream and fall into a storage bin. Many of the cans have been filled with beer before they are crushed. Ethanol from the beer is released as the cans are conveyed to the cyclone. The testing took place at the Crushed Can Conveyor System on June 26, 1992. A schematic of the Crushed Can Conveyor System is shown below. Wort is unfermented beer which may contain hydrocarbons. Hot wort was sent to the Whirlpool where TRUB (the unwanted byproducts in the wort) was separated out. TRUB was sent to the TRUB tank and the cleaned wort was sent to the wort cooler tank. The testing took place at the Whirlpool Vent 7 on July 2; Wort Cooler on July 2; and the TRUB Vessels on July 7, 1992. A schematic of the Whirlpool Vent 7, Wort Cooler and TRUB Vessels is shown below. ### 1-2 # **TABLE 1 - Summary of Test Results** ### EPA Method 25A Can Filler Room Vent | Run No. | 1 | 2 | 3 | Average | |--------------------------------|---------|---------|---------|---------| | Date (1992) | June 23 | June 23 | June 23 | | | Start Time (approx.) | 2:00 PM | 3:30 PM | 5:00 PM | | | Stop Time (approx.) | 3:00 PM | 4:30 PM | 6:00 PM | | | Gas Conditions | | | | | | Temperature (° F) | 75 | 78 | 76 | 76 | | Moisture (volume %) | 1.7 | 0.8 | 0.8 | 1.1 | | O ₂ (dry volume %) | 20.7 | 20.9 | 20.9 | 20.8 | | CO ₂ (dry volume %) | 0.2 | 0.3 | 0.3 | 0.3 | | Volumetric Flow Rate | | | | | | acfm | 32,060 | 33,660 | 33,160 | 32,960 | | dscfm | 25,410 | 26,780 | 26,460 | 26,220 | | For Solvent Corrected: | • | | | | | Total Hydrocarbons | | | | | | lb/hr (as ethanol) | 24.9 | 26.6 | 22.0 | 24.5 | | ton/yr (as ethanol) | 109.1 | 116.4 | 96.4 | 107.3 | | For Non-Solvent Corrected: | | | • | | | Total Hydrocarbons | | | | | | ppm, dry (as propane) | 61 | 61 | 51 | 58 | | lb/hr (as propane) | 10.6 | 11.3 | 9.32 | 10.4 | | ton/yr (as propane) | 46.2 | 49.3 | 40.8 | 45.4 | # **TABLE 3 - Summary of Test Results** ### EPA Method 25A Bottle Filler Room Vent | 5 4 | | _ | | | |--------------------------------|----------|----------|----------|---------| | Run No. | | 2 | 3 | Average | | Date (1992) | June 25 | June 25 | June 25 | | | Start Time (approx.) | 9:03 AM | 10:33 AM | 11:57 AM | | | Stop Time (approx.) | 10:05 AM | 11:37 AM | 1:01 PM | | | Gas Conditions | | | | | | Temperature (° F) | 73 | 75 | 75 | 74 | | Moisture (volume %) | 1.0 | 0.7 | 0.8 | 0.8 | | O ₂ (dry volume %) | 20.0 | 20.0 | 20.4 | 20.1 | | CO ₂ (dry volume %) | . 0.8 | 0.8 | 0.9 | 0.8 | | Volumetric Flow Rate | | | | | | acfm | 25,270 | 24,870 | 25,520 | 25,220 | | dscfm | 20,290 | 19,960 | 20,450 | 20,230 | | For Solvent Corrected: | | | | | | Total Hydrocarbons | | · | | | | lb/hr (as ethanol) | 13.1 | 15.2 | 14.5 | 14.3 | | ton/yr (as ethanol) | 57.4 | 66.6 | 63.7 | 62.6 | | For Non-Solvent Corrected: | | | | | | Total Hydrocarbons | | | | | | ppm, dry (as propane) | 40 | 47 | 44 | 4.4 | | lb/hr (as propane) | 5.55 | 6.44 | 6.16 | 6.05 | | ton/yr (as propane) | 24.3 | 28.2 | 27.0 | 26.5 | ### 1-3 # **TABLE 2 - Summary of Test Results** # EPA Method 25A Bottle and Can Filler Bowl CO₂ Vent | Run No. | 1 | 2 | 3 | Average | |--------------------------------|----------|----------|---------|---------| | Date (1992) | June 24 | June 24 | June 24 | | | Start Time (approx.) | 10:04 AM |
11:22 AM | 1:58 PM | | | Stop Time (approx.) | 11:05 AM | 12:23 PM | 2:59 PM | | | Gas Conditions | | | | | | Temperature (° F) | 83 | 85 | 84 | 84 | | Moisture (volume %) | 1.3 | . 0.9 | 1.6 | 1.3 | | O ₂ (dry volume %) | 16.3 | 15.6 | 16.4 | 16.1 | | CO ₂ (dry volume %) | 24.6 | 26.7 | 22.2 | 24.5 | | Volumetric Flow Rate | | | | | | acfm | 1,710 | 1,685 | 1,638 | 1,678 | | dscfm | 1,331 | 1,311 | 1,268 | 1,303 | | For Solvent Corrected: | | | | | | Total Hydrocarbons | | | | | | lb/hr (as ethanol) | 0.848 | 0.725 | 0.579 | 0.717 | | ton/yr (as ethanol) | 3.71 | 3.18 | 2.54 | 3.14 | | For Non-Solvent Corrected: | | | | | | Total Hydrocarbons | | | | | | ppm, dry (as propane) | 39 | 34 | 28 | 34 | | lb/hr (as propane) | 0.359 | 0.307 | 0.245 | 0.304 | | ton/yr (as propane) | 1.57 | 1.35 | 1.07 | 1.33 | #### 1-5 # **TABLE 4 - Summary of Test Results** EPA Method 25A Keg line No. 3 - Filler Exhaust | Run No.
Date (1992) | 1
June 25 | 2
June 25 | 3 | Average | |---------------------------------|--------------|--------------|----------|---------| | - • | | | June 25 | | | Start Time (approx.) | 7:04 PM | 8:15 PM | 9:38 PM | | | Stop Time (approx.) | 8:05 PM | 9:17 PM | 10:39 PM | | | Gas Conditions | | | | | | Temperature (° F) | 77 | 71 | 72 | 73 | | Moisture (volume %) | 0.7 | 1.1 | 0.8 | 0.9 | | O ₂ (dry volume %)1 | 20.3 | 20.3 | 20.3 | 20.3 | | CO ₂ (dry volume %)1 | 3.8 | 3.8 | 3.8 | 3,8 | | Volumetric Flow Rate | | | | | | acím | 47 | 48 | 43 | 46 | | dscfm | 37 | 38 | 34 | 36 | | For Solvent Corrected: | | | | | | Total Hydrocarbons | | • | | | | lb/hr (as ethanol) | 0.084 | 0.170 | 0.115 | 0.123 | | ton/yr (as ethanol) | 0.367 | 0.744 | 0.503 | 0.538 | | For Non-Solvent Corrected: | | | | | | Total Hydrocarbons | | | | | | ppm, dry (as propane) | 140 | 277 | 209 | 209 | | lb/hr (as propane) | 0.036 | 0.072 | 0.049 | 0.052 | | ton/yr (as propane) | 0.156 | 0.315 | 0.213 | 0.228 | ¹ The average of two Orsat analysis were used for Runs 1, 2 and 3. # **TABLE 5 - Summary of Test Results** ### EPA Method 25A Crushed Can Conveyor System | • | | | | | |--------------------------------|----------|---------|---------|---------| | Run No. | 1 | 2 | 3 | Average | | Date (1992) | June 26 | June 26 | June 26 | • | | Start Time (approx.) | 12:30 PM | 2:00 PM | 3:10 PM | | | Stop Time (approx.) | 1:30 PM | 3:00 PM | 4:10 PM | • | | Gas Conditions1 | | | | | | Temperature (° F) | 91 | 85 | 86 | 87 | | Moisture (volume %) | 0.8 | 1.2 | 0.5 | 0.8 | | O ₂ (dry volume %) | 20.6 | 20.6 | 20.6 | 20.6 | | CO ₂ (dry volume %) | 0.2 | 0.2 | 0.2 | 0.2 | | Volumetric Flow Rate 1 | | | | | | acim | 7,503 | 8,341 | 7,405 | 7,750 | | dscfm · | 5,888 | 6,578 | 5,881 | 6,116 | | For Solvent Corrected: | | | | | | Total Hydrocarbons | | | | | | ib/hr (as ethanol) | 5.02 | 7.58 | 7.24 | 6.61 | | ton/yr (as ethanol) | 22.0 | 33.2 | - 31.7 | 29.0 | | For Non-Solvent Corrected: | | | | | | Total Hydrocarbons | | | | | | ppm, dry (as propane) | 53 | 71 | 76 | 67 | | lb/hr (as propane) | 2.13 | 3.21 | 3.07 | 2.80 | | ton/yr (as propane) | 9.31 | 14.1 | 13.4 | 12.3 | | • • • • | | | | | ¹ Gas Conditions and Velometric Flow Rate obtained from Conveying Air 1 Duct. # **TABLE 6 - Summary of Test Results** # EPA Method 25A Whirlpool Vent 7 | Run No. | Batch 1 | Batch 1 | Batch 2 | Batch 2 | | |--------------------------------|---------------------|----------|---------------------|---------|---------| | | Quiescent and Drain | Fill | Quiescent and Drain | Fill | Average | | Date (1992) | July 2 | July 2 | July 2 | July 2 | • | | Start Time (approx.) | 11:55 AM | 12:20 PM | 1:13 PM | 4:20 PM | | | Stop Time (approx.) | 12:20 PM | 12:40 PM | 2:17 PM | 4:40 PM | | | Gas Conditions | | | | | | | Temperature (° F) | 114 | 111 | 117 | 132 | 114 | | Moisture (volume %) | 9.8 | 11.0 | 12.3 | 11.0 | 11.0 | | O ₂ (dry volume %) | 20.9 | 20.9 | 20.9 | 20.9 | 20.9 | | CO ₂ (dry volume %) | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Volumetric Flow Rate | | | | | | | acfm | 2,070 | 2,114 | 1,803 | 2,845 | 1,996 | | dscfm | 1,396 | 1,413 | 1,175 | 1,833 | 1,328 | | For Non-Solvent Correc | ted: | | | | | | Total Hydrocarbons | | | | | | | ppm, dry (as propane) | 1.18 | 9.23 | 3.82 | 5.57 | 4.74 | | lb/hr (as propane) | 0.0112 | 0.0894 | 0.0308 | 0.0699 | 0.0438 | | | | Batch 1 | | Batch 2 | | | Total lb/batch | | 0.0485 | | 0.0746 | 0.0616 | ### 1-8 # **TABLE 7 - Summary of Test Results** ### EPA Method 25A Wort Cooler | Run No.1 | 1 | 2 | 3 | Average | |--------------------------------|---------|---------|---------|---------| | Date (1992) | July 2 | July 2 | July 2 | | | Start Time (approx.) | 2:28 PM | 5:26 PM | 6:35 PM | | | Stop Time (approx.) | 3:28 PM | 6:26 PM | 7:35 PM | | | Gas Conditions | • | | | | | Temperature (° F) | 100 | 96 | 101 | 99 | | Moisture (volume %) | 2.4 | 2.0 | 2.4 | 2.3 | | O ₂ (dry volume %) | 20.9 | 20.9 | 20.9 | 20.9 | | CO ₂ (dry volume %) | 0.0 | 0.0 | 0.0 | 0.0 | | Volumetric Flow Rate | | | | | | acim | 5,042 | 4,807 | 5,302 | 5.050 | | dsclm | 3,764 | 3,631 | 3,955 | 3,783 | | For Non-Solvent Corrected: | | | | | | Total Hydrocarbons | | | | | | ppm, dry (as propane) | 1 | 2 | 2 | 2 | | lb/hr (as propane) | 0.018 | 0.057 | 0.068 | 0.047 | | ton/yr (as propane) | 0.077 | 0.249 | 0.297 | 0.208 | ¹ See Comments on Page 4-1. # **TABLE 8 - Summary of Test Results** ### EPA Method 25A TRUB Vessels | Run No. | 1 | 2 | 3 | Average | |--|---------|---------|---------|---------| | Date (1992) | July 7 | July 7 | July 7 | | | Start Time (approx.) | 1:50 PM | 3:50 PM | 5:15 PM | • | | Stop Time (approx.) | 1:53 PM | 3:58 PM | 5:20 PM | | | Gas Conditions | | | | | | Temperature (* F) | N/A | NA | N/A | N/A | | Moisture (volume %) | 15.2 | 5.4 | 6.0 | 8.9 | | O ₂ (dry volume %) | 21.0 | 20.6 | 20.7 | 20.8 | | CO ₂ (dry volume %) | 0.7 | 0.2 | 0.2 | 0.4 | | Volumetric Flow Rate | | | • | | | aclm | N/A | NA | N/A | N/A | | dscfm | N/A | N/A | N/A | N/A | | For Non-Solvent Corrected Total Hydrocarbons | i: | | | | | lb/batch1 | 0.0076 | 0.0063 | 0.0071 | 0.0070 | ¹ See Comments on page 4-1. 1-9 # APPENDIX D REPORT EXCERPTS FROM REFERENCE 12 (Coors, April 1994) Clear of Entire think A. Wead St. ● Painting (£ 60167) ● 708-991 230 # REPORT ON COMPLIANCE TESTING Performed for: COORS BREWING COMPANY GOLDEN, COLORADO CAE Project No: 6265-4 Revision 0: December 9, 1992 Revision 1: April 6, 1994 ### D. Emission Data/Mass Flux Rates/Emission Factors | | | | | Values reported | | | | | |--------------|----------------------------------|-----------------|-------------|-----------------|--------|--------|---------|--| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 |]] | | | 1 | Stack temperature | Deg F | 55 | 57 | 57 | 56 | | | | FILL ON | Moisture | % | 1.8 | 0.6 | 0.6 | 1.8 | | | | VENT | Oxygen | % | 21 | 20.4 | 20.4 | 13 | | | | | Volumetric flow, actual | acfm | 31 | 41 | 41 | 37 |] | | | | Volumetric flow, standard | dscfm | 25 | 34 | 34 | 30 | | | | | Isokinetic variation | % | NA | NA | NA | NA | | | | Circle: Prod | uction or feed rate | 1000 bbl/hr | 0.95 | 0.95 | 0.95 | 0.95 | | | | Capacity: | | | | | | | | | | | Pollutant concentrations: | | | | | - | | | | | THC as propane | ppmdv | 83 | 110 | 558 | 1397 | | | | | CO2 | % | 1.4 | 3.2 | 3.2 | 38.1 |] | | | | Pollutant mass flux rates: VALUE | S DOUBLED TO RE | PRESENT 6 T | ANKS | | | AVERAGE | | | | THC as propane | lb/hr | 0.0284 | 0.0513 | 0.2600 | 0.5743 | 0.228 | | | | THC as ethanol (CF = 2.36) | lb/hr | 0.067 | 0.121 | 0.614 | 1.36 | 0.539 | | | | CO2 | lb/hr | 4.83 | 7.50 | 7.50 | 78.8 | 24.7 | | | | Emission factors: | | | _ | | | AVERAGE | | | | THC as propane | lb/1000 bbl | 0.0301 | 0.0542 | 0.275 | 0.607 | 0.242 | | | | THC as ethanol | lb/1000 bbl | 0.0709 | 0.1279 | 0.649 | 1.433 | 0.570 | | | | CO2 | lb/1000 bbl | 5.10 | 7.93 | 7.93 | 83.3 | 26.1 | | The Fill On Vent location is the ventilation system from six identical beer holding tanks. The combined capacity of the six tanks is 9,420 barrels. When empty after being cleaned, the tanks contain air. As beer fills the tanks, air, carbon dioxide and ethanol gases are displaced and are forced out the vent stack. Ductwork from three tanks combines in a common duct or stack before venting to the atmosphere. Identical ductwork is used for venting the remaining three tanks. The testing took place at the Fill On Vent on August 19, 1992. A schematic the Fill On Vent is shown below. 2-1 1-2 # **TABLE 1 - Summary of Test Results** ### EPA Method 25A Fill On Vent | Run No. Date (1992) Start Time (approx.) Stop Time (approx.) | 1
August 19
9:58 AM
11:12 AM | 2
August 19
11:39 AM
12:45 PM | 3
August 19
12:56 PM
2:03 PM | 4
August 19
2:16 PM
3:36 PM | Average | |--|---------------------------------------|--|---------------------------------------|--------------------------------------|---------| | Gas Conditions ¹ | | | | | | | Temperature (°F) | 55 | 57 | 57 | 56 | 56 | | Moisture (volume %) | 1.8 | 0.6 | 0.6 | 1.8 | 1.2 | | O ₂ (dry volume %) | 21.0 | 20.4 | 20.4 | 13.0 | 18.7 | | CO ₂ (dry volume %) | 1.4 | 3.2 | 3.2 | 38.1 | 11.5 | | Volumetric Flow Rate ¹ | | | | | | | acfm | 31 | 41 | 41 | 37 | 38 | | dscim | 25 | 34 | 34 | 30 | 31 | | For Solvent Corrected: Total Hydrocarbons | | | | | | | lb/hr, 6 tanks (as ethanol) ² | 0.067 | 0.121 | 0.614 | 1.35 | 0.539 | | ton/yr, 6 tanks (as ethanol)2 | 0.294 | 0.531 | 2.68 | 5.94 | 2.361 | | Total lb/fill, 6 tanks (as ethanoi) | | | | | 3.077 | | lb/fill, per tank (as ethanol) | · | | | | 0.5129 | | For Non-Solvent Corrected: Total Hydrocarbons | | | | | | | ppm, dry, 3 tanks (as propane) | 83 | 110 (| 558 | 1,397 | 537 | | lb/hr, 6 tanks (as propane)2 | 0.028 | 0.052 | 0.260 | 0.574 | 0.229 | | ton/yr, 6 tanks (as propane) ² | 0.124 | 0.224 | 1.14 | 2.52 | 1.00 | ¹ Gas Conditions and Volumetric
Flow Rate from Run 2 were used for Run 3. ² Value indicated is twice the 3 tank value calculated in the parameter section. # APPENDIX E REPORT EXCERPTS FROM REFERENCE 14 (Coors, November 1992) Clean Air Engineering # REPORT ON DIAGNOSTIC TESTING Performed for: COORS BREWING COMPANY GOLDEN, COLORADO CAE Project No: 6265-2 November 25, 1992 | TABLE 1 - Summ | nary of 1 | Test Re | sults | | | | | | |--------------------------------|-----------|----------|----------|----------|--------------|----------|---------------|----------| | EPA Method 25A | | | | | | | HPF (14 yeast | (لمامه | | Cellar 9 B and C i | Eleer | | | | ملاء | | APF LIY | than the | | Cellal 9 D allu C I | | Agina |) Agi™i | n wa | aste
Boer | waste | VEAST | Lakes | | | المعالم | 1205 | t yeas | * t | ×× | Beer | <i>'</i>) |] | | Location | TC9-2 | C9-4 | C9-6 | C9-8 | C9-9 | C9-10 | C9-12 | C9-B | | Run No. | 5 | 3 | 3 | 3 | 3 | 2 | 1 | 5 | | Date (1992) | June 21 | June 18 | June 18 | June 18 | June 18 | June 17 | June 16 | June 21 | | Start Time (approx.) | 5:26 PM | 9:41 AM | 10:37 AM | 9:41 AM | 10:37 AM | 12:11 PM | 3:29 PM | 5:26 PM | | Stop Time (approx.) | 8:55 PM | 10:36 AM | 2:17 PM | 10:36 AM | 2:17 PM | 4:15 PM | 6:54 PM | 8:55 PM | | Gas Conditions 1 | | | | | | | | | | Moisture (volume %) | 5.4 | 4.0 | 4.0 | 4.1 | 5.6 | 2.6 | 13.7 | 4.8 | | O ₂ (dry volume %) | 19.9 | 19.9 | 19.9 | 20.4 | 20.0 | 20.7 | 20.1 | N/A | | CO ₂ (dry volume %) | 2.8 | 2.8 | 1.3 | 0.2 | 0.2 | 0.2 | 0.3 | N/A | | Yolumetric Flow Rate1 | | | | | | | | | | acím | 42 | 42 | 42 | 9.4 | 9.4 | 9.4 | 42 | 7.2 | | dscim | 33 | 33 | 33 | 7.4 | 7.5 | 7.3 | 33 | 5.6 | | For Solvent Corrected: | | | | | • | | | | | Total Hydrocarbons | | | | | | | | | | lb/hr (as ethanol) | 1.552 | 0.0 | 0.628 | 0.125 | 0.102 | 0.019 | 6.35 | 1.60 | | ton/yr (as ethanol) | 6.80 | 0.0 | 2.75 | 0.549 | 0.445 | 0.083 | 27.8 | 7.01 | | For Non-Solvent Correcte | ed: | | | | | | | | | Total Hydrocarbons | | | | | | | | | | ppm, dry (as propane) | 2,909 | 0 | 1,176 | 1.048 | 838 | 160 | 11.898 | 17,874 | | ¹b/hr (as propane) | 0.66 | 0.0 | 0.27 | 0.05 | 0.04 | 0.01 | 2.69 | 0.68 | | ton/yr (as propane) | 2.88 | 0.0 | 1.17 | 0.23 | 0.19 | 0.04 | 11.78 | 2.97 | ¹ Gas Conditions for Location C9-4 was taken from data obtained at location C9-2. 1-2 ¹ Gas Conditions and Volumetric Flow Rates for Location C9-8 was taken from the average of data obtained at locations C9-9 and C9-10. ¹ Volumetric Flow Rates for Locations C9-2, C9-4 and C9-12 were taken from data obtained at location C9-2. CAE Project No: 6265-2 ### **DESCRIPTION OF INSTALLATION** At the Coors Brewing Company facility, located in Golden, colorado, there are eight tanks on the Cellar 9 B Floor. These tanks receive ethanol condensate from the Waste Beer Condensor (WBC) or the Yeast Drying Press (YDP). All eight tanks are vented to a single three inch pipe. To keep particulate matter from settling, air is injected into the bottom of each tank, and the air flow is controlled with a rotometer. There are a number of tanks on the Cellar 9 C Floor. These tanks receive waste beer products from the live yeast, aging yeast, HPF yeast and waste beer produced during the brewing process. To keep particulate matter from settling, air is injected into the bottom of each tank, and each tank has its own vent. The air flow to each tank is controlled with a rotometer. The testing reported in this document was performed at the Cellar 9 B Floor and the Cellar C Floor, tanks C9-2, C9-4, C9-6, C9-8, C9-9, C9-10 and C9-12. ___ 2-1 ## APPENDIX F REPORT EXCERPTS FROM REFERENCE 15 (Coors, October 1992) 4535 West 68th Avenue Westminster, CO 80030 (303) 426-0402 FAX (303) 426-1922 # Can and Bottle Filler Vent Volatile Organic Compound Test for Coors Brewing Company ## Report prepared by: Air Pollution Testing, Inc. 4535 West 68th Avenue Westminster, Colorado 80030 (303) 426-0402 (303) 426-1922 (FAX) Report reviewed by: Paul Ottenstein Project Manager D. Emission Data/Mass Flux Rates/Emission Factors | - | T | | Values reported | | | | |---------------------------------|----------------------------|-------------|-----------------|-------|----------|---------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | | Stack temperature | Deg F | 75 | 75 | | | | CAN | Moisture | % | 1.11 | 1.29 | | | | FILLER | Oxygen | % | 20.9 | 20.9 | | | | ROOM | Volumetric flow, actual | acfm | 32306 | 31777 | | | | VENT | Volumetric flow, standard | dscfm | 25932 | 25461 | | 25696.5 | | | Isokinetic variation | % | NA | NA | | | | Circle: Production or feed rate | | 1000 bbl/hr | 1.245 | 1.108 | | | | Capacity: | | | | l | <u> </u> | | | | Pollutant concentrations: | | | | | | | | THC as propane | ppmwv | 31.5 | 33.3 | | | | | Pollutant mass flux rates: | | | | | | | | THC as propane | lb/hr | 5.67 | 5.90 | | , [| | | THC as ethanol (CF = 2.36) | lb/hr | 13.4 | 13.9 | 1 | | | | Emission factors: | | | | | Average | | | THC as propane | lb/1000 bbl | 4.56 | 5.32 | | 4.94 | | _ | THC as ethanol | lb/1000 bbl | 10.8 | 12.6 | | 11.7 | AIR FLOW RATIO FACTOR (61242/25696) = 2.383 THC as ethanol lb/1000 bbl 25.6 29.9 27.8 | | | | | Values repo | ported | | | |---------------------------------|----------------------------|-------------|-------|-------------|--------|----------|--| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | | 2 | Stack temperature | Deg F | 72 | 72 | | | | | BOTTLE | Moisture | % | 1.24 | 1.98 | | | | | FILLER | Oxygen | % | 20.9 | 20.9 | | | | | ROOM | Volumetric flow, actual | acfm | 12352 | 12096 | | | | | VENT | Volumetric flow, standard | dscfm | 9970 | 9691 | | 9830.5 | | | | Isokinetic variation | % | NA | NA | | | | | Circle: Production or feed rate | | 1000 bbl/hr | 0.519 | 0.605 | | | | | Capacity: | | | - | , | | ļ | | | | Pollutant concentrations: | | | | | | | | | THC as propane | ppmwv | 42.2 | 52.1 | | | | | | Pollutant mass flux rates: | | | | | | | | | THC as propane | lb/hr | 2.93 | 3.54 | | | | | | THC as ethanol (CF = 2.36) | ib/hr | 6.9 | 8.3 | | <u> </u> | | | | Emission factors: | | | | | Average | | | | THC as propane | lb/1000 bbl | 5.64 | 5.85 | | 5.74 | | | | THC as ethanol | lb/1000 bbl | 13.3 | 13.8 | | 13.5 | | AIR FLOW RATIO FACTOR (28056/9830) = 2.854 THC as ethanol lb/1000 bbl 38.0 39.4 38.7 #### Results The results of the testing are presented in the following tables. Any testing variables not presented here may be found in Appendix 1 Testing Parameters / Sample Calculations. | run # | 1 | 2 | averages | |--------------------------|----------------|----------------|----------| | start time
stop time | 11:32
12:32 | 13:30
14:30 | | | stack temp. (°F) | 72 | 72 | 72 | | stack moisture (vol. %) | 1.24 | 1.98 | 1.61 | | gas velocity (ft/sec) | 21.4 | 21.0 | 21.2 | | gas flow (acfm) | 12352 | 12096 | 12224 | | gas flow (dscfm) | 9970 | 9691 | 9830 | | volume beer (bbls) | 519 | 605 | 562 | | VOC (ppm wet as propane) | 42.2 | 52.1 | 47.2 | | VOC (lb/hr as propane) | 2.93 | 3.62 | 3.27 | | VOC (lb/hr as ethanol)* | 6.90 | 8.53 | 7.72 | | VOC (lb/bbl as ethanol)* | 0.013 | 0.014 | 0.014 | Table 1 - Bottle Filler Vent VOC Testing Results 10-14-92 ^{* -} An empirical constant of 2.36 demonstrated in an earlier testing program was used to convert propane-calibrated analyzer data to ethanol. See Additional Notes (page 3) for more details. | run # | 1 | 2 | averages | |--------------------------|----------------|----------------|----------| | start time
stop time | 15:30
16:30 | 17:00
18:00 | , | | stack temp. (°F) | 75 | 75 | 75 | | stack moisture (vol. %) | 1.11 | 1.29 | 1.20 | | gas velocity (ft/sec) | 44.5 | 43.8 | 44.1 | | gas flow (acfm) | 32306 | 31777 | 32041 | | gas flow (dscfm) | 25932 | 25461 | 25697 | | volume beer (bbls) | 1245 | 1108 | 1177 | | VOC (ppm wet as propane) | 31.5 | 33.3 | 32.4 | | VOC (lb/hr as propane) | 5.67 | 6.07 | 5.87 | | VOC (lb/hr as ethanol)* | 13.38 | 14.33 | 13.86 | | VOC (lb/bbl as ethanol)* | 0.011 | 0.013 | 0.012 | Table 2 - Can Filler Vent VOC Testing Results 10-14-92 ^{* -} An empirical constant of 2.36 demonstrated in an earlier testing program was used to convert propane-calibrated analyzer data to ethanol. See Additional Notes (page 3) for more details. ## APPENDIX G REPORT EXCERPTS FROM REFERENCE 16 (Coors, December 1992) 4535 West 68th Avenue Westminster, CO 80030 (303) 426-0402 FAX (303) 426-1922 ## Filler Rooms Diagnostic VOC Test Report for Coors Brewing Company ## Table of Contents | A . | | |-------------------------------|-----| | Summary2 | | | Additional Notes 3 | | | Results5 | | | Testing Parameters app |) 1 | | Sample Calculations app | | | Field Dataapr | 3 | | Ethanol/Propane Conversionapp |) 4 | | Process Dataapp | 5 (| | Calibration Certificatesapp | o 6 | Report prepared by: Air Pollution Testing, Inc. 4535 West 68th Avenue Westminster, Colorado 80030 (303) 426-0402 (303) 426-1922 (FAX) Report reviewed by: Paul Ottenslein Project Manager ## D. Emission Data/Mass Flux Rates/Emission Factors | | | | | Values reported | | | | |--------------|------------------------------------|---------------|------------|-----------------|--------|----------|--| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | | 1 | Stack temperature | Deg F | 72 | 69 | 68 | | | | #3 BOTTLE | Moisture | % | 1.32 | 0.92 | 0.48 | | | | FILLER | Oxygen | % | 20.9 | 20.9 | 20.9 | | | | EXHAUST | Volumetric flow, actual | acfm | 1861 | 1837 | 1866 | | | | VENT | Volumetric flow, OUTLET | dscfm | 1499 | 1494 | 1528 | 1507 | | | | Volumetric flow, INLET 1 | dscfm | 1874 | 2359 | 1923 | | | | | Volumetric flow, INLET 2 | dscfm | 1871 | 1825 | 1879 | | | | | Volumetric flow, INLET 3 | dscfm | 1829 | 2333 | 2646 | | | | | Isokinetic variation | % | NA | NA | NA | | | | Circle: Prod | ircle: Production or feed rate | | 0.0853 | 0.0853 | 0.0853 | | | | Capacity: | | | | | | į | | | | Pollutant concentrations: | | | | | · | | |
 THC as propaneOUTLET | ppmwv | 28.6 | 30.3 | 30.6 | | | | | THC as propaneINLET 1 | ppmwv | 2 | 3.5 | 3 | | | | | THC as propaneINLET 2 | ppmwv | 2.5 | 1 | 1.5 | | | | | THC as propaneINLET 3 | ppmwv | 3 | 3 | 3 | | | | | Pollutant mass flux rates: THEORET | ICALUSE TOTAL | I FLOW RAT | E AND I-O C | ONC. | <u> </u> | | | | THC as propane | lb/hr | 1.01 | 1.25 | 1.25 | | | | | THC as ethanol (CF = 2.506) | lb/hr | 2.54 | 3.13 | 3.13 | | | | [| Emission factors: | | <u> </u> | | · | Average | | | [| THC as propane | lb/1000 bbi | 11.9 | 14.7 | 14.6 | 13.7 | | | | THC as ethanol | lb/1000 bbl | 29.7 | 36.7 | 36.6 | 34.4 | | | | | | | Values repo | rted | | |---------------------------------|-----------------------------------|----------------|------------|-------------|--------|----------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | | Stack temperature | Deg F | 68 | 68 | 68 | | | #5 CAN | Moisture | % | 0.9 | 0.92 | 1.02 | | | FILLER | Oxygen | % | 20.9 | 20.9 | 20.9 | | | EXHAUST | Volumetric flow, actual | acfm | 3894 | 3879 | 3750 | | | VENT | Volumetric flow, OUTLET | dscfm | 3130 | 3116 | 3009 | 3085 | | | Volumetric flow, INLET 1 | dscfm | 2108 | 2129 | 2090 | | | | Volumetric flow, INLET 2 | dscfm | 2615 | 3059 | 2526 | | | | Isokinetic variation | % | NA | NA | NA | i | | Circle: Production or feed rate | | 1000 bbl/hr | 0.2077 | 0.2077 | 0.2077 | | | Capacity: | | | | | | | | | Pollutant concentrations: | | • | | | <u> </u> | | | THC as propaneOUTLET | ppmwv | 93.4 | 87.2 | 85.5 | | | | THC as propaneINLET 1 | ppmwv | 1 | 1 | 1.3 | | | | THC as propaneINLET 2 | ppmwv | 1 | 1 | 1.3 | | | | Pollutant mass flux rates: THEORE | TICALUSE TOTAL | I FLOW RAT | E AND I-O C | ONC. | | | | THC as propane | lb/hr | 3.02 | 3.10 | 2.70 | | | | THC as ethanol (CF = 2.506) | lb/hr | 7.58 | 7.77 | 6.76 | | | | Emission factors: | | <u></u> | | | Average | | | THC as propane | lb/1000 bbl | 14.6 | 14.9 | 13.0 | 14.2 | | | THC as ethanol | lb/1000 bb1 | 36.5 | 37.4 | 32.5 | 35.5 | | | | | | Values repo | ted | | |---------------------------------|-----------------------------------|----------------|---------------------------------------|--------------|--------|-----------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | 3 | Stack temperature | Deg F | 68 | 68 | 72 | | | #6 CAN | Moisture | % | 1.52 | 0.82 | 1.11 | | | FILLER | Oxygen | % | 20.9 | 20.9 | 20.9 | | | EXHAUST | Volumetric flow, actual | acfm | 2374 | 2366 | 2283 | | | VENT | Volumetric flow, OUTLET | dscfm | 1927 | 1930 | 1847 | 1901.3333 | | | Volumetric flow, INLET 1 | dscfm | 3766 | 1660 | 1030 | | | | Volumetric flow, INLET 2 | dscfm | 1803 | 1643 | 2335 | | | | Isokinetic variation | % | NA | NA | NA | | | Circle: Production or feed rate | | 1000 bbl/hr | 0.2167 | 0.2167 | 0.2167 | | | Capacity: | | | 1 | | | | | | Pollutant concentrations: | | | | | | | | THC as propaneOUTLET | ppmwv | 113.5 | 111.1 | 111.5 | | | | THC as propaneINLET 1 | ppmwv | 1.5 | 1.5 | 2.5 | | | | THC as propaneINLET 2 | ppmwv | 1 | 1 | 1 | | | l i | Pollutant mass flux rates: THEORE | TICALUSE TOTAL | I FLOW RA | TE AND I-O C | ONC. | | | | THC as propane | lb/hr | 4.36 | 2.51 | 2.57 | | | | THC as ethanol (CF = 2.506) | lb/hr | 10.91 | 6.30 | 6.44 | | | | Emission factors: | | · · · · · · · · · · · · · · · · · · · | | | Average | | | THC as propane | lb/1000 bbl | 20.1 | 11.6 | 11.9 | 14.5 | | | THC as ethanol | lb/1000 bbl | 50.4 | 29.0 | 29.7 | 36.4 | | | | | ١ | Values reported | | |---------------------------------|-----------------------------------|---------------|---------------------------------------|--|---------------------------------------| | Test ID | Parameter | Units | Average for 33 hours | | | | 4 | Stack temperature | Deg F | | | | | #9 CAN | Moisture | % | 0.6 | | | | FILLER | Oxygen | % | 20.9 | | | | EXHAUST | Volumetric flow, actual | acfm | | | | | VENT | Volumetric flow, OUTLET | dscfm | 2359 | | | | | Volumetric flow, INLET 1 | dscfm | 6392 | | | | | Volumetric flow, INLET 2 | dscfm | 2379 | | | | | Isokinetic variation | % | NA | | | | Circle: Production or feed rate | | 1000 bbl/hr | 0.1538 | | | | Capacity: | | | | İ | | | <u> </u> | Pollutant concentrations: | | | | <u></u> | | | THC as propaneOUTLET | ppmwv | 42.1 | | | | | THC as propane!NLET 1 | ppmwv | 2.5 | | | | | THC as propaneINLET 2 | ppmwv | 2.7 | | | | | Pollutant mass flux rates: THEORE | TICALUSE TOTA | L I FLOW RATE | AND I-O CONC. | | | | THC as propane | lb/hr | 2.40 | | | | | THC as ethanol (CF = 2.506) | lb/hr | 6.00 | | | | | Emission factors: | | · · · · · · · · · · · · · · · · · · · | , <u>, , , , , , , , , , , , , , , ,</u> | · · · · · · · · · · · · · · · · · · · | | | THC as propane | lb/1000 bbl | 15.6 | | | | | THC as ethanol | lb/1000 bbl | 39.0 | | · · · · · · · · · · · · · · · · · · · | ## Results The results of the testing are presented in the following tables. Any testing parameters not presented in the tables may be found in <u>Appendix 1 - Sample Calculations and Testing Parameters</u>. | Coors Brew | ring Company | | | | | |--------------|------------------------------|--------|--------|--------|----------| | #3 Bottle Fi | | | | | | | 12-2-92 | | | | | | | VOC Mass | Emission Rates | | | | | | Field Data | | Run #1 | Run #2 | Run #3 | Averages | | Outlet | | | | | [| | | VOC conc. (ppm wet) | 28.6 | 30.3 | 30.6 | 29.8 | | | % H2O | 1.3 | 0.9 | 0.5 | 0.9 | | | volumetric flow rate (dscfm) | 1499 | 1494 | 1528 | 1507 | | Inlet #1 | | | | | | | | VOC conc. (ppm) | 2.0 | 3.5 | 3.0 | 2.8 | | | volumetric flow rate (dscfm) | 1874 | 2359 | 1923 | 2052 | | Inlet #2 | | | _ | | 1.7 | | | VOC conc. (ppm) | 2.5 | 1.0 | 1.5 | | | | volumetric flow rate (dscfm) | 1871 | 1825 | 1879 | 1858 | | Inlet #3 | | | | | | | | VOC conc. (ppm) | 3.0 | 3.0 | 3.0 | 3.0 | | | volumetric flow rate (dscfm) | 1829 | 2333 | 2646 | 2269 | | Production | beer filling (bbl/hr) | 85.3 | 85.3 | 85.3 | 85.3 | | Calculation | 15 | Run #1 | Run #2 | Run #3 | Averages | | Theoretical | Total | | | | | | | VOC lb/hr as propane | 1.11 | 1.37 | 1.36 | 1.28 | | | VOC lb/hr as ethanol | 2.78 | 3.43 | 3.41 | 3.21 | | | VOC lb/bbl as ethanol | 0.0326 | 0.0402 | 0.0400 | 0.0376 | | Theoretical | from Filling | | | | | | | VOC lb/br as propane | 1.01 | 1.25 | 1.25 | 1.17 | | | VOC lb/hr as ethanol | 2.54 | 3.13 | 3.13 | 2.93 | | 1 | VOC lb/bbl as ethanol | 0.0298 | 0.0367 | 0.0367 | 0.0344 | Table 1 - VOC Mass Emission Rates #3 Bottle Filler | | wing Company | | | | | |-------------------|---|--------|--------|--------|----------| | #5 Can Fil | ler . | | | | | | 12-2-92 | | | | | | | VOC Mass | s Emission Rates | | | | | | Field Data | | Run #1 | Run #2 | Run #3 | Averages | | Outlet | | | | | | | | VOC conc. (ppm wet) | 93.4 | 87.2 | 85.5 | 88.7 | | | % H2O | 1.3 | 0.9 | 0.5 | 0.9 | | | volumetric flow rate (dscfm) | 3130 | 3116 | 3009 | 3085 | | Inlet #1 | • • | | | | | | | VOC conc. (ppm) | 1.0 | 1.0 | 1.3 | 1.1 | | | volumetric flow rate (dscfm)* | 2108 | 2129 | 2090 | 2109 | | Inlet #2 | | | | | | | | VOC conc. (ppm)** | 1.0 | 1.0 | 1.3 | 1.1 | | | volumetric flow rate (dscfm)* | 2615 | 3059 | 2526 | 2733 | | Production | | | | | | | | beer filling (bbl/hr) | 207.7 | 207.7 | 207.7 | 207.7 | | <u>Calculatio</u> | ns | Run #1 | Run #2 | Run #3 | Averages | | Theoretical | l Total | | | | | | | VOC lb/hr as propane | 3.07 | 3.13 | 2.72 | 2.98 | | | VOC lb/hr as ethanol | 7.69 | 7.86 | 6.82 | 7.46 | | | VOC lb/bbl as ethanol | 0.0370 | 0.0378 | 0.0329 | 0.0359 | | Theoretical | from Filling | | | | | | | VOC lb/hr as propane | 3.04 | 3.10 | 2.68 | 2.94 | | | VOC lb/hr as ethanol | 7.61 | 7.77 | 6.72 | 7.37 | | | VOC lb/bbl as ethanol | 0.0366 | 0.0374 | 0.0324 | 0.0355 | | * - measure | | | | | | | ** - not me | asured due to bag leak, inlet #1 data a | ssumed | | | | Table 2 - VOC Mass Emission Rates #5 Can Filler Two Tedlar bag samples collected under the filler room doors during run #3 measured 65.0 and 67.0 ppm as propane. | Coors Brewing Company | | | | | | |-------------------------------|---------------------|-------------------|--------|--------|-------------| | #6 Can Filler | | | | | | | 12-16-92 | | | | | | | VOC Mass Emission Rates | | | | | | | <u>Field Data</u> | | Run#1 | Run #2 | Run #3 | Averages | | Outlet | | | | | <u></u> | | VOC conc. (pprr | wet) | 113.5 | 111.1 | 111.5 | 112.0 | | % H2O | | 1.5 | 0.8 | 1.1 | 1,2 | | volumetric flow | rate (dscfm) | 1927 | 1930 | 1847 | 1901 | | Inlet #1 | | | | | | | VOC conc. (ppm | ı) | 1.5 | 1.5 | 2.5 | 1.8 | | volumetric flow | rate (dscfm) | 3766 | 1660 | 1030 | 2152 | | Inlet #2 | | | | | | | VOC conc. (ppr | ı)* | 1.0 | 1.0 | 1.0 | 1.0 | | volumetric flow | rate (dscfm) | 1803 | 1643 | 2335 | 1927 | | Production | | | | | | | beer filling (bbl/ | hr) | 216.7 | 216.7 | 216.7 | 216.7 | | Calculations | | Run #1 | Run #2 | Run #3 | Averages | | Theoretical Total | | | | | | | VOC lb/hr as pro | opane | 4.41 | 2.54 | 2.61 | 3.18 | | VOC lb/hr as eth | anol | 11.04 | 6.37 | 6.53 | 7.98 | | VOC lb/bbl as et | thanol | 0.0510 | 0.0294 | 0.0301 | 0.0368 | | Theoretical from Filling | | | | | | | VOC lb/hr as pro | | 4.35 | 2.51 | 2.57 | 3.15 | | VOC lb/hr as eth | anol | 10.91 | 6.29 | 6.44 | 7.88 | | VOC lb/bbl as e | thanol | 0.0504 | 0.0290 | 0.0297 | 0.0364 | | * - run #1 not measured due t | o bag leak, average | of runs 2 and 3 a | ssumed | | | Table 3 - VOC Mass Emission Rates #6 Can Filler Three Tedlar gas bag samples collected under the filler room door during runs #1, #2, and #3 measured 144.0 ppm, 128.0 ppm, and 142.0 ppm as propane respectively. The #9 Can Filler was sampled continuously from 07:30 on 12-2-92 through 00:12 on 12-5-92. The results of the testing are presented as two hour averages in the following tables. Flow data are the averages of 5 sampling traverses. Production data is an average for the
entire period. | | rewing Company | | | | - | | | |-----------------|----------------------------------|--------------|-------------|-------------|---------|------------------|----------| | #9 Can I | | | | | | | | | | through 12-5-92 | | | | | | | | VOC Ma | ass Emission Rates | | | | | | | | <u>Field Da</u> | <u>ta</u> | hrs 1-2 | hrs 3-4 | hrs 5-6 | hrs 7-8 | hrs 9-10 | Averages | | Outlet | | | | | | | | | | VOC conc. (ppm wet) | 7.6 | 8.6 | 12.0 | 14.8 | 39.6 | 16.5 | | | % H2O | 0.6 | 0.6 | 0.6 | 0.6 | 0.6 | 0.6 | | | volumetric flow rate (dscfm) | 2359 | 2359 | 2359 | 2359 | 2359 | 2359 | | Inlet #1 | • | | | | | | | | | VOC conc. (ppm) | 2.5 | 2.5 | 2.5 | 2.5 | 2.5 | 2.5 | | | volumetric flow rate (dscfm) | 6392 | 6392 | 6392 | 6392 | 6392 | 6392 | | Inlet #2 | | | | | | | | | | VOC conc. (ppm) | 2.7 | 2.7 | 2.7 | 2.7 | 2.7 | 2.7 | | | volumetric flow rate (dscfm) | 2379 | 2379 | 2379 | 2379 | 237 9 | 2379 | | Production | 2 n | | | | | | | | • • | beer filling (bbl/hr) | * | • | * | * | 153.8 | 153.8 | | Calculat | ions | hrs 1-2 | hrs 3-4 | hrs 5-6 | hrs 7-8 | hrs 9-10 | Averages | | Theoretic | al Total | | | | | | | | | VOC lb/hr as propane | 0.46 | 0.52 | 0.73 | 0.90 | 2.40 | 1.00 | | | VOC lb/hr as ethanol | 1.15 | 1.31 | 1.82 | 2.25 | 6.01 | 2.51 | | | VOC lb/bbl as ethanol | * | * | * | * | 0.0391 | 0.0391 | | Theoretic | al from Filling | | | | | | | | | VOC lb/hr as propane | 0.31 | 0.37 | 0.57 | 0.74 | 2.24 | 0.85 | | | VOC lb/hr as ethanol | 0.77 | 0.92 | 1.43 | 1.86 | 5.62 | 2.12 | | | VOC lb/bbl as ethanol | * | * | * | * | 0.0366 | 0.0366 | | * - filler - | room sterilization was conducted | for the fire | t aight haw | era of comm | lina | | | | - Hiller I | no beer filling took place durin | | r ergur non | its of samp | mig, | | | Table 4 - VOC Mass Emission Rates #9 Can Filler (hours 1 through 10) | Coors B
#9 Can I | rewing Company
Filler | | | | | | | |---------------------|---------------------------------------|-----------|-----------|-----------|-----------|-----------|----------| | 12-3-92 (| through 12-5-92 | | | | | | | | VOC Ma | ass Emission Rates | | | | | | | | | | | | | | | | | Field Da | <u>ta</u> | hrs 11-12 | hrs 13-14 | hrs 15-16 | hrs 17-18 | hrs 19-20 | Averages | | Outlet | | | | | | | | | <u> </u> | VOC conc. (ppm wet) | 43.0 | 42.9 | 33.4 | 49.1 | 46.3 | 42.9 | | | % H2O | 0.6 | | | | | 0.6 | | | volumetric flow rate (dscfm) | 2359 | | | | | 2359 | | Inlet #1 | · · · · · · · · · · · · · · · · · · · | | | -207 | | | | | | VOC conc. (ppm) | 2.5 | 2.5 | 2.5 | 2.5 | 2.5 | 2,5 | | | volumetric flow rate (dscfm) | 6392 | 6392 | | | | 6392 | | Inlet #2 | | | | | | | | | | VOC conc. (ppm) | 2.7 | 2.7 | 2.7 | 2.7 | 2.7 | 2.7 | | | volumetric flow rate (dscfm) | 2379 | 2379 | 2379 | 2379 | 2379 | 2379 | | Production | 20 | | | | | | | | | beer filling (bbl/hr) | 153.8 | 153.8 | 153.8 | 153.8 | 153.8 | 153.8 | | <u>Calculat</u> | ions | hrs 11-12 | hrs 13-14 | hrs 15-16 | hrs 17-18 | hrs 19-20 | Averages | | Theoretic | cal Total | | | | | | | | | VOC lb/hr as propane | 2.60 | 2.60 | 2.02 | 2.97 | 2.80 | 2.60 | | | VOC lb/hr as ethanol | 6.53 | 6.51 | 5.07 | 7.45 | 7.03 | 6.52 | | | VOC lb/bbl as ethanol | 0.0424 | 0.0423 | 0.0330 | 0.0484 | 0.0457 | 0.0424 | | Theoretic | cal from Filling | | | | | | | | | VOC lb/hr as propane | 2.45 | 2.44 | 1.87 | 2.82 | 2.65 | 2.45 | | | VOC lb/hr as ethanol | 6.14 | 6.12 | 4.68 | 7.06 | 6.64 | 6.13 | | | VOC lb/bbl as ethanol | 0.0399 | 0.0398 | 0.0304 | 0.0459 | 0.0432 | 0.0399 | Table 5 - VOC Mass Emission Rates #9 Can Filler (hours 11 through 20) | Coors B | rewing Company | | | | | | | |------------|------------------------------|-----------|-----------|-----------|-----------|-----------|--------------| | #9 Can F | Filler | | | | | | | | 12-3-92 t | hrough 12-5-92 | | | | | | | | VOC Ma | ass Emission Rates | | | | | | | | Field Da | ta | hrs 21-22 | hrs 23-24 | hrs 25-26 | hrs 27-28 | hrs 29-30 | Averages | | | | | | | | | - | | Outlet | | | | | | | | | | VOC conc. (ppm wet) | 48.4 | 39.5 | 35.7 | 36.3 | 41.2 | 40.2 | | | % H2O | 0.6 | 0.6 | 0.6 | 0.6 | 0.6 | 0.6 | | | volumetric flow rate (dscfm) | 2359 | 2359 | 2359 | 2359 | 2359 | 2359 | | Inlet #1 | | | | | | | | | | VOC conc. (ppm) | 2.5 | 2.5 | 2.5 | 2.5 | 2.5 | 2.5 | | | volumetric flow rate (dscfm) | 6392 | 6392 | 6392 | 6392 | 6392 | 6392 | | Inlet #2 | | | | | | | | | | VOC conc. (ppm) | 2.7 | 2.7 | 2.7 | 2.7 | 2.7 | 2.7 | | | volumetric flow rate (dscfm) | 2379 | 2379 | 2379 | 2379 | 2379 | 2379 | | Production | <u>on</u> | | | | | | | | | beer filling (bbl/hr) | 153.8 | 153.8 | 153.8 | 153.8 | 153.8 | 153.8 | | Calculat | <u>ions</u> | hrs 21-22 | hrs 23-24 | hrs 25-26 | hrs 27-28 | hrs 29-30 | Averages | | Theoretic | cal Total | | - 4. | | | | | | | VOC lb/hr as propane | 2.93 | | 2.16 | 2.20 | 2.50 | 2.44 | | | VOC lb/hr as ethanol | 7.35 | 6.00 | 5.42 | 5.51 | 6.25 | 6.10 | | | VOC lb/bbl as ethanol | 0.0478 | 0.0390 | 0.0352 | 0.0358 | 0.0407 | 0.0397 | | Theoretic | cal from Filling | | | | | | | | | VOC lb/hr as propane | 2.78 | 2.24 | 2.01 | 2.04 | 2.34 | 2.28 | | | VOC lb/hr as ethanol | 6.96 | | 5.03 | 5.12 | 5.87 | 5.72 | | | VOC lb/bbl as ethanol | 0.0452 | 0.0365 | 0.0327 | 0.0333 | 0.0381 | 0.0372 | Table 6 - VOC Mass Emission Rates #9 Can Filler (hours 21 through 30) Two Tedlar gas bag samples collected under the filler room door during hour 27 measured 58.5 ppm and 69.0 ppm as propane. | | rewing Company | | | | | | <u></u> | |------------|------------------------------|-----------|-----------|-----------|-----------|-----------|----------| | #9 Can F | | | | | | | | | | through 12-5-92 | | | | | | | | VUC MA | ass Emission Rates | | | | | | | | Field Da | <u>ta</u> | brs 31-32 | hrs 33-34 | hrs 35-36 | brs 37-38 | hrs 39-40 | Averages | | Outlet | | | | | | | | | | VOC conc. (ppm wet) | 37.9 | 50.6 | 35.9 | 45.2 | 49.7 | 43.9 | | | % H2O | 0.6 | 0.6 | 0.6 | 0.6 | 0.6 | 0.6 | | | volumetric flow rate (dscfm) | 2359 | 2359 | 2359 | 2359 | 2359 | 2359 | | Inlet #1 | | | | | | | | | | VOC conc. (ppm) | 2.5 | 2.5 | 2.5 | 2.5 | 2.5 | 2.5 | | | volumetric flow rate (dscfm) | 6392 | 6392 | 6392 | 6392 | 6392 | 6392 | | Inlet #2 | | | | • | | | | | | VOC conc. (ppm) | 2.7 | 2.7 | 2.7 | 2.7 | 2.7 | 2.7 | | | volumetric flow rate (dscfm) | 2379 | 2379 | 2379 | 2379 | 2379 | 2379 | | Production | | | | | | | | | | beer filling (bbl/hr) | 153.8 | 153.8 | 153.8 | 153.8 | 153.8 | 153.8 | | Calculat | <u>lons</u> | hrs 31-32 | hrs 33-34 | hrs 35-36 | hrs 37-38 | hrs 39-40 | Averages | | Theoretic | cal Total | | | | | | | | | VOC lb/hr as propane | 2.30 | 3.06 | 2.17 | 2.74 | 3.01 | 2.66 | | | VOC lb/hr as ethanol | 5.75 | 7.68 | 5.45 | 6.86 | 7.54 | 6.66 | | | VOC lb/bbl as ethanol | 0.0374 | 0.0499 | 0.0354 | 0.0446 | 0.0490 | 0.0433 | | Theoretic | cal from Filling | | | | | | | | | VOC lb/hr as propane | 2.14 | 2.91 | 2.02 | 2.58 | 2.86 | 2,50 | | | VOC lb/hr as ethanol | 5.36 | 7.29 | 5.06 | 6.47 | 7.16 | 6.27 | | | VOC lb/bbl as ethanol | 0.0349 | 0.0474 | 0.0329 | 0.0421 | 0.0465 | 0.0408 | Table 7 - VOC Mass Emission Rates #9 Can Filler (hours 31 through 40) Two Tedlar gas bag samples collected under the filler room door during hour 33 measured 87.0 ppm and 83.0 ppm as propane. The 33 hour averages exclude the data collected during the first eight hours of sampling, when no beer filling was conducted. | Coors B | rewing Company
Filler | | | | |------------|------------------------------|---------|--|---| | 12-3-92 | through 12-5-92 | | | | | | ass Emission Rates | | | | | Field Da | <u>ata</u> | hour 41 | 33 hour Averages (exclude sterilization) | | | Outlet | | | , | | | | VOC conc. (ppm wet) | 39.8 | 42.1 | | | | % H2O | 0.6 | 0.6 | | | | volumetric flow rate (dscfm) | 2359 | 2359 | | | Inlet #1 | | | | | | | VOC conc. (ppm) | 2.5 | 2.5 | | | | volumetric flow rate (dscfm) | 6392 | 6392 | | | Inlet #2 | | | | | | | VOC conc. (ppm) | 2.7 | 2.7 | | | | volumetric flow rate (dscfm) | 2379 | 2379 | | | Production | | | | | | | beer filling (bbl/hr) | 153.8 | 153.8 | | | Calculat | ions | hour 41 | 33 hour Averages | | | | | | (exclude sterilization) | | | Theoretic | cal Total | | | | | | VOC lb/br as propane | 2.41 | 2.55 | | | | VOC lb/hr as ethanol | 6.04 | 6.39 | | | | VOC lb/bbl as ethanol | 0.0393 | 0.0416 | | | Theoretic | cal from Filling | | | | | | VOC lb/hr as propane | 2.26 | 2.40 | | | | VOC lb/br as ethanol | 5.65 | 6.00 | , | | | VOC lb/bbl as ethanol | 0.0368 | 0.0390 | | Table 8 - VOC Mass Emission Rates #9 Can Filler (hour 41 and 33 hour averages) ## APPENDIX H ## REPORT EXCERPTS FROM REFERENCE 17 (Coors, November 1990) 139 pm. STACK EMISSIONS SURVEY ADOLPH COORS COMPANY BREWERY COMPLEX GOLDEN, COLORADO NOVEMBER 1990 FILE NUMBER 9010-204 Prepared By: Western Environmental Services and Testing, Inc. 6756 West Uranium Road Casper, Wyoming 82604 (307) 234-5511 D. Emission Data/Mass Flux Rates/Emission Factors | _ | | | Values reported | | | | | | |--------------|----------------------------|-------------|-----------------|-------------|--------|-------------|--|--| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | | | 1 | Stack temperature | Deg F | 105 | 108 | 114 | <u> </u> | | | | COMBINED | Moisture | % | 7.45 | 8.82 | 12.23 | | | | | COOKER | Oxygen | % | 20.9 | 20.9 | 20.9 | | | | | STACK | Volumetric flow, actual | acfm | 5955 | 7104 | 6758 | | | | | | Volumetric flow, standard | dscfm | 4187 | 4898 | 4432 | 4505.667 | | | | | Isokinetic variation | % | 100.68 | 103.11 | 105,72 | | | | | Circle: Prod | duction or feed rate | 1000 bbl/hr | 1.13 | 1.13 | 1.13 | | | | | Capacity: | | | | | | | | | | | Pollutant concentrations: | | | | · | * | | | | | TOC as propane | ppmdv | 2 | 5 | 6 | | | | | | Filterable PM | gr/dscf | 0.004 | 0.0019 | 0.0043 | | | | | | SO2 | ppmdv | 0.4 | ND | ND | | | | | |
NOx | ppmdv | ND | ND | ND | · | | | | | Pollutant mass flux rates: | | | | • | | | | | | TOC as propane | lb/hr | 0.05738 | 0.168 | 0.182 | T T | | | | | Filterable PM | lb/hr | 0.144 | 0.0798 | 0.163 | | | | | į | SO2 | lb/hr | 0.0171 | ND | ND | | | | | | NOx | lb/hr | ND | ND | ND | | | | | | Emission factors: | <u> </u> | - | | | Average | | | | | TOC as propane | lb/1000 bbl | 0.0508 | 0.148 | 0.161 | 0.120 | | | | | Filterable PM | lb/1000 bbl | 0.127 | 0.071 | 0.145 | 0.114 | | | | | SO2 | lb/1000 bbl | 0.0151 | ND | ND | ND | | | | | NOx | lb/1000 bbl | ND | ND | ND | ND | | | | | • | | <u> </u> | Values repo | orted | | |-------------|----------------------------|-------------|----------|-------------|--------|------------| | Test ID | Parameter | Units - | Run 1 | Run 2 | Run 3 | Run 4 | | 2 | Stack temperature | Deg F | 136 | 130 | 138 | | | BREW | Moisture | % | 20.46 | 18.82 | 21.45 | | | KETTLE | Oxygen | % | 20.9 | 20.9 | 20.9 | 1 | | STACK | Volumetric flow, actual | acfm | 19241 | 20153 | 24127 | 74 | | W/ HEAT | Volumetric flow, standard | dscfm | 11019 | 11905 | 13610 | 12178 | | RECLAIM | Isokinetic variation | % | 105.09 | 97.07 | 99.12 | | | Circle: Pro | duction or feed rate | 1000 bbl/hr | 1.13 | 1.13 | 1.13 | | | Capacity: | | | | | | | | | Pollutant concentrations: | | | | | • | | | TOC as propane | ppmdv | 10 | 10 | 9 | | | | Filterable PM | gr/dscf | 0.0029 | 0.0025 | 0.0013 | | | | SO2 | ppmdv | 0.4 | 0.4 | 0.2 | | | | NOx | ppmdv | ND | ND | ND | | | | Pollutant mass flux rates: | | | | | <u>.</u> . | | | TOC as propane | lb/hr | 0.75500 | 0.816 | 0.839 | | | | Filterable PM | lb/hr | 0.274 | 0.255 | 0.152 | | | | SO2 | lb/hr | 0.0450 | 0.0487 | 0.0278 | | | | NOx | lb/hr | ND | ND | ND | | | | Emission factors: | | | | | Average | | | TOC as propane | lb/1000 bbl | 0.668 | 0.722 | 0.743 | 0.711 | | | Filterable PM | lb/1000 bbl | 0.242 | 0.226 | 0.134 | 0.201 | | | SO2 | lb/1000 bbl | 0.0399 | 0.0431 | 0.0246 | 0.0358 | | | NOx | lb/1000 bbl | ND | ND | ND | ND | ## COORS REPORT 7 TEST DATA SUMMARY | | | | | Values repo | orted | | |--------------|----------------------------|-------------|--------|-------------|--------|---------------------------------------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | 3 | Stack temperature | Deg F | 140 | 147 | 148 | T | | BREW | Moisture | % | 23.34 | 27.54 | 29.24 | | | KETTLE | Oxygen | % | 20.9 | 20.9 | 20.9 | | | STACK | Volumetric flow, actual | acfm | 25706 | 23022 | 21652 | | | | Volumetric flow, standard | dscfm | 14086 | 11797 | 10810 | 12231 | | | Isokinetic variation | % | 91.17 | 102.81 | 104.53 | | | Circle: Prod | duction or feed rate | 1000 bbl/hr | 1.13 | 1.13 | 1.13 | | | Capacity: | | | | | | | | | Pollutant concentrations: | | | | | • | | | TOC as propane | ppmdv | 11 | 16 | 16 | 1 | | | Filterable PM | gr/dscf | 0.0039 | 0.0027 | 0.0068 | | | | SO2 | ppmdv | ND | ND | ND | Ì | | | NOx | ppmdv | ND | ND | ND | <u> </u> | | | Pollutant mass flux rates: | | | | • | • | | | TOC as propane | lb/hr | 1.06 | 1.29 | 1.19 | | | | Filterable PM | lb/hr | 0.471 | 0.273 | 0.630 | | | | SO2 | lb/hr | ND | ND | ND | | | | NOx | lb/hr | ND | ND | ND | · · · · · · · · · · · · · · · · · · · | | | Emission factors: | | • | | | Average | | | TOC as propane | lb/1000 bbl | 0.940 | 1.14 | 1.05 | 1.04 | | | Filterable PM | lb/1000 bbl | 0.417 | 0.242 | 0.558 | 0.405 | | | SO2 | lb/1000 bbl | ND | ND | ND | ND | | | NOx | lb/1000 bbl | ND | ND | ND | ND | PROCESS RATE ESTIMATED FROM BREWLINE CAPACITY OF 3.3x10 ^ 6 BBL/YR PER BREWLINE, WITH 3 BREWLINES OPERATING FOR 8,760 HR/YR ## SUMMARY OF RESULTS ## · Combined Cooker Stack | Run Number | | 1 | 2 | <u> </u> 3 | |---|--------|----------------------------|--------------------|----------------------------| | Stack Flow Rate - ACFM | | 5955 | 7104 | 6758 | | Stack Flow Rate - DSCFM* | | 4187 | 4898 | 4432 | | % Water Vapor - % Volume | | 7.45 | 8.82 | 12.23 | | % CO2 - % Volume | | <0.2 | <0.2 | <0.2 | | % 02 - % Volume | | 20.9 | 20.9 | 20.9 | | % Excess Air At Sampling Point | | ! | | | | Particulates | |

 | |

 | | Probe, Cyclone & Filter Catch grains/dscf* | (Can) | 0.0040 | 0.0019 | 0.0043 | | grains/cf at Stack Conditions | (Cat) | 0.0028 | 0.0013 | 0.0028 | | lbs/hr | (Caw) | 0.144 | 0.080 | 0.165 | | Oxides of Nitrogen | b bar | <1.0 | <1.0 | <1.0 | | | lbs/hr | <0.03 | <0.04 | <0.03 | | Total Hydrocarbons as Propane (less methane and ethane) | ppm | 0.2 | 3.2 | 4.2 | | | lbs/hr | <0.01 | 0.11 | 0.13 | | Sulfur Dioxide | ррш | 0.4 | ND | ND | | | lbs/hr | 0.02 | ND | ND | | | |
 | | | | | | , | , ——— - | _ | ^{* 68} Deg. F., 29.92 "Hg (20 Deg. C., 760 mm Hg) ## SUMMARY OF RESULTS ## Brew Kettle Stack (Heat Reclaim On) | Run Number | | 1 | 2 | ¦ 3 | |---|--------|--|--------|-------------------------| | Stack Flow Rate - ACFM | | 19241 | 20153 | 24127 | | Stack Flow Rate - DSCFM* | | 11019 | 11905 | 13610 | | % Water Vapor - % Volume | | 20.46 | 18.82 | 21.45 | | % CO2 - % Volume | , | <0.2 | <0.2 | <0.2 | | % 02 - % Volume | | 20.9 | 20.9 | 20.9 | | % Excess Air At Sampling Point | | | · | 1
 | | Particulates | | | | T

 | | Probe, Cyclone & Filter Catch grains/dscf* | (Can) | 0.0029 | 0.0025 | 0.0013 | | grains/cf at Stack Conditions | (Cat) | 0.0017 | 0.0015 | 0.0007 | | lbs/hr | (Caw) | 0.278 | 0.254 | 0.150 | | Oxides of Nitrogen | ppm | <1.0 | <1.0 | <1.0 | | | lbs/hr | <0.08 | <0.08 | <0.10 | | Total Hydrocarbons as Propane (less methane and ethane) | bbm | 8-6 | 8.6 | 7.6 | | | lbs/hr | 0.65 | 0.70 | 0.71 | | Sulfur Dioxide | ppm | 0.4 | 0.4 | 0.2 | | | lbs/hr | 0.04 | 0.05 | 0.03 | | | |
 |
 | | | | } | | | | ^{* 68} Deg. F., 29.92 "Hg (20 Deg. C., 760 mm Hg) SUMMARY OF RESULTS ## Brew Kettle Stack (Heat Reclaim Off) | Run Number | | | | | |--|-----------|----------------------|------------------------|-----------------------| | | | } 4
 - | } 5 | ¦ 6 | | Stack Flow Rate - ACFM | | 25706 | 23022 | 21652 | | Stack Flow Rate - DSCFM* | | 14086 | 11797 | 10810 | | % Water Vapor - % Volume | | 23.34 | 27.54 | 29.24 | | % CO2 - % Volume | | <0.2 | 0.2 | ¦ <0.2 | | % O2 - % Volume | | 20.9 | 20.9 | 20.9 | | % Excess Air At Sampling Point | |
 | - | | | Particulates | |
! |
! |

 | | Probe, Cyclone & Filter Catch
grains/dscf* | (Can) | 0.0039 | 0.0027 | 0.0068 | | grains/cf at Stack Conditions | (Cat) | 0.0021 | 0.0014 | 0.0034 | | lbs/hr | (Caw) | 0.468 | 0.275 | 0.627 | | Oxides of Nitrogen | ppm | <1.0 | <1.0 | <1.0 | | | lbs/hr | 0.10 | <0.08 | <0.08 | | Total Hydrocarbons as Propane
(less methane and ethane) | ррш | 8.6 | 13.6 | 13.6 | | | lbs/hr | 0.83 | 1.10 | 1.01 | | Sulfur Dioxide | bbæ | ND | NTD ¦ | ND | | | lbs/hr | ND ¦ | ND | ND | | | : | | +
!
! | | | |

 | | |
 | ^{* 68} Deg. F., 29.92 "Hg (20 Deg. C., 760 mm Hg) ## APPENDIX I REPORT EXCERPTS FROM REFERENCE 19 (Coors, February 1991) 300 p STACK EMISSIONS SURVEY ADOLPH COORS COMPANY BREWERY COMPLEX GOLDEN, COLORADO FEBRUARY 1991 FILE NUMBER 9110-111 Prepared By: Western Environmental Services and Testing, Inc. 6756 West Uranium Road Casper, Wyoming 82604 (307) 234-5511 D. Emission Data/Mass Flux Rates/Emission Factors Background Report Reference 19 | | | T | Values reported | | | | | |-----------------------|-----------------------------------|-----------|-----------------|---------|---------|---------|--| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | | 1 | Stack temperature | Deg F | 170 | 173 | 175 | | | | 2 SPENT GRAIN | Moisture | % | 47.65 | 48.17 | 50.52 | | | | DRYERS WITH | Oxygen | % | 20.8 | 21.0 | 20.8 | | | | WET SCRUBBER | Volumetric flow, actual | acfm | 19470 | 18661 | 16371 | | | | | Volumetric flow, standard | dscfm | 6984 | 6598 | 5508 | | | | | Isokinetic variation | % | 92.11 | 98.54 | 102 | | | | Production rate: base | ed on plant average | ton/hr | 2.31572 | 2.31572 | 2.31572 | | | | 0.44 brews/hr/dryer*2 | dryers*2.6315 tons dry grain/brew | dry grain | | | | L | | | | Pollutant concentrations: | | | | | | | | | Filterable PM | g/dscf | 0.0176 | 0.0171 | 0.0151 | | | | | TOC as propane | ppmdv | 50.7 | 41.3 | 68.6 | | | | | CO2 | % | 0.2 | 0.2 | 0.2 | <u></u> | | | | co | ppmdv | 31 | 40 | 67 | | | | | Filterable PM-10 | % of PM | 37.3% | 51.1% | 34.1% | | | | · · | Filterable PM-2.5 | % of PM | 18.7% | 33.4% | 15.8% | | | | | Pollutant mass flux rates: | | | | | | | | | Filterable PM | lb/hr | 1.05 | 0.967 | 0.713 | | | | | TOC as propane | lb/hr | 2.43 | 1.87 | 2.59 | | | | | CO2 | lb/hr | 95.7 | 90.4 | 75.5 | | | | | CO | lb/hr | 0.944 | 1.15 | 1.61 | | | | i | Filterable PM-10 | lb/hr | 0.393 | 0.494 | 0.243 | | | | | Filterable PM-2.5 | lb/hr | 0.197 | 0.323 | 0.113 | | | | | Emission factors: | | | _ | | Average | | | | Filterable PM | lb/ton | 0.45 | 0.42 | 0.31 | 0.39 | | | | TOC as propane | lb/ton | 1.0 | 0.81 | 1.1 | 0.99 | | | | CO2 | lb/ton | 41 | 39 | 33 | 38 | | | | co | lb/ton | 0.41 | 0.50 | 0.69 | 0.53 | | | | Fitterable PM-10 | lb/ton | 0.17 | 0.21 | 0.10 | 0.16 | | | | Filterable PM-2.5 | lb/ton | 0.085 | 0.14 | 0.049 | 0.091 | | | | | | Values reported | | | | |-----------------------|----------------------------------|-----------|-----------------|---------|---------|---------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | 2 | Stack temperature | Deg F | 156 | 160 | 157 | | | SPENT GRAIN | Moisture | % | 32.7 | 34.74 | 32.8 | | | DRYER WITH | Oxygen | % | 21.2 | 21.0 |
20.8 | | | WET SCRUBBER | Volumetric flow, actual | acfm | 7874 | 9249 | 8473 | | | | Volumetric flow, standard | dscfm | 3710 | 4205 | 3984 | | | | Isokinetic variation | % | 89.97 | 97.27 | 96.47 | | | Production rate: base | ed on plant average | ton/hr | 1.15786 | 1,15786 | 1.15786 | | | 0.44 brews/hr/dryer*1 | dryer*2.6315 tons dry grain/brew | dry grain | | | | | | | Pollutant concentrations: | | | | | | | | Filterable PM | g/dscf | 0.0147 | 0.0098 | 0.0144 | | | | TOC as propane | ppmdv | 25.5 | 19.1 | 19.6 | | | | CO2 | % | 0.4 | 0.2 | 0.4 | | | | CO | ppmdv | 29 | 7 | 13 | | | | Filterable PM-10 | % of PM | 10.0% | | | | | | Filterable PM-2.5 | % of PM | 5.2% | 10.7% | 6.8% | | | | Pollutant mass flux rates: | | | | | | | | Filterable PM | lb/hr | 0.467 | 0.353 | 0.492 | 0.437 | | u. | TOC as propane | lb/hr | 0.65 | 0,55 | 0.54 | 0.578 | | | CO2 | lb/hr | 102 | 57.6 | 109 | 89.5 | | | CO | lb/hr | 0.469 | 0.128 | 0.226 | 0.274 | | | Filterable PM-10 | lb/hr | 0.0467 | 0.0646 | 0.0679 | 0.0597 | | | Filterable PM-2.5 | lb/hr | 0.0243 | 0.0378 | 0.0334 | 0.0318 | | | Emission factors: | • | | | | Average | | | Filterable PM | lb/ton | 0.40 | 0.305 | 0.42 | 0.38 | | | TOC as propane | lb/ton | 0.56 | 0.48 | 0.46 | 0.50 | | | CO2 | lb/ton | 88 | 50 | 94 | 77 | | · - | CO | lb/ton | 0.41 | 0.111 | 0.195 | 0.24 | | | Filterable PM-10 | lb/ton | 0.040 | 0.056 | 0.059 | 0.052 | | | Filterable PM-2.5 | lb/ton | 0.021 | 0.033 | 0.029 | 0.028 | | _ | 1 | İ | Values reported | | | | |-----------------------|----------------------------------|-----------|-----------------|---------|---------|-------------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | 3 | Stack temperature | Deg F | 191 | 192 | 192 | | | K-1 SPENT | Moisture | % | 59.4 | 58.51 | 57.69 | | | GRAIN DRYER | Oxygen | % | 20.0 | 20.0 | 20.0 | | | (uncontrolled) | Volumetric flow, actual | acfm | 5490 | 5369 | 5687 | | | | Volumetric flow, standard | dscfm | 1484 | 1481 | 1600 | | | | Isokinetic variation | % | 111.73 | 98.36 | 93.75 | | | Production rate: base | d on plant average | ton/hr | 1.15786 | 1.15786 | 1.15786 | | | 0.44 brews/hr/dryer*1 | dryer*2.6315 tons dry grain/brew | dry grain | | | | | | | Pollutant concentrations: | | | | | | | | Filterable PM | g/dscf | 7.3178 | 9.4518 | 6.5563 | | | | TOC as propane | ppmdv | 27.1 | 32.3 | 21.8 | | | | CO | ppmdv | 4 | 4 | 2 | | | | Filterable PM-10 | % of PM | 0.75% | 0.35% | 0.37% | | | | Filterable PM-2.5 | % of PM | 0.40% | 0.10% | 0.10% | | | | Pollutant mass flux rates: | - | | - | | | | | Filterable PM | lb/hr | 93.1 | 120 | 89.9 | | | | TOC as propane | lb/hr | 0.276 | 0.328 | 0.239 | | | | CO | lb/hr | 0.0259 | 0.0258 | 0.0140 | | | | Filterable PM-10 | ib/hr | 0.698 | 0.420 | 0.333 | | | | Filterable PM-2.5 | lb/hr | 0.372 | 0.120 | 0.0899 | | | | | | | | | Average | | | Filterable PM | lb/ton | VOID | 104 | 78 | 9 | | | TOC as propane | lb/ton | 0.238 | 0.283 | 0.206 | 0.24 | | | CO | lb/ton | 0.0224 | 0.0223 | 0.0121 | 0.018 | | | Filterable PM-10 | lb/ton | VOID | 0.36 | 0.287 | 0.3 | | | Filterable PM-2.5 | lb/ton | VOID | 0.104 | 0.078 | 0.09 | | | | | Values reported | | | | |-----------------------|----------------------------------|-------------|-----------------|---------|---------|---------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | 4 | Stack temperature | Deg F | 174 | 165 | 172 | | | K-1 SPENT | Moisture | % | 49.47 | 40.08 | 48.57 | | | GRAIN DRYER | Oxygen | % | 20.6 | 20.6 | 20.8 | | | WITH WET | Volumetric flow, actual | acfm | 6193 | 6092 | 6124 | | | SCRUBBER | Volumetric flow, standard | dscfm | 2123 | 2513 | 2144 | | | | Isokinetic variation | % | 94.07 | 81.21 | 105.93 | | | Production rate: base | d on plant average | ton/hr | 1.15786 | 1.15786 | 1.15786 | | | 0.44 brews/hr/dryer*1 | dryer*2.6315 tons dry grain/brew | dry grain | | | | | | | Pollutant concentrations: | | | | | | | | Filterable PM | g/dscf | 0.0145 | 0.0082 | 0.0059 | \ | | | TOC as propane | ppmdv | 49.6 | 29.2 | 47.4 | | | | CO | ppmdv | 10 | 23 | 2 | | | | CO2 | % DRY VOLUM | 0.4 | 0.4 | 0.2 | | | | Filterable PM-10 | % of PM | 21.6% | 16.0% | ND | | | , | Filterable PM-2.5 | % of PM | 11.8% | 9.5% | ND | | | | Pollutant mass flux rates: | | | | | | | | Filterable PM | lb/hr | 0.264 | 0.177 | 0.108 | | | | TOC as propane | lb/hr | 0.722 | 0.503 | 0.696 | | | | CO | lb/hr | 0.0926 | 0.252 | 0.0187 | | | | CO2 | lb/hr | 58.2 | 68.9 | 29.4 | | | | Filterable PM-10 | lb/hr | 0.0570 | 0.0283 | ND | | | | Filterable PM-2.5 | lb/hr | 0.0311 | 0.0168 | ND | | | | Emission factors: | | | | | Average | | | Filterable PM | lb/ton | 0.228 | VOID | 0.094 | 0.161 | | | TOC as propane | lb/ton | 0.62 | 0.43 | 0.60 | 0.55 | | } | co | lb/ton | 0.080 | 0.218 | 0.0161 | 0.105 | | | CO2 | lb/ton | 50 | 59 | 25.4 | 45 | | | Filterable PM-10 | lb/ton | 0.049 | VOID | ND | VOID | | | Filterable PM-2.5 | lb/ton | 0.0269 | VOID | ND | VOID | SUMMARY OF RESULTS ## NB4 North Dryer Stack | Run Number | | 1 | 2 | 3 | |---|--------|--------|--------|--------| | Stack Flow Rate - ACFM | | 19470 | 18661 | 16371 | | Stack Flow Rate - DSCFM* | | 6984 | 6598 | 5508 | | % Water Vapor - % Volume | | 47.65 | 48.17 | 50.52 | | % CO2 - % Volume | | 0.2 | 0.2 | 0.2 | | % O2 - % Volume | | 20.8 | 21.0 | 20.8 | | % Excess Air At Sampling Point | | | | | | Particulates | | | | | | Probe: Cyclone & Filter Catch grains/dscf* | (Can) | 0.0176 | 0.0171 | 0.0151 | | grains/cf at Stack Conditions | (Cat) | 0.0063 | 0.0060 | 0.0051 | | lbs/hr | (Caw) | 1.051 | 0.970 | 0.714 | | Carbon Monoxide | ppm | 31 | 40 | 67 | | | lbs/hr | 0.944 | 1.151 | 1.609 | | Total Hydrocarbons as Propane (less methane and ethane) | ppm | 49.3 | 39.8 | 67.2 | | | lbs/hr | 2.361 | 1.800 | 2.538 | | PM - 10 | lbs/hr | 0.399 | 0.500 | 0.282 | ^{* 68} Deg. F., 29.92 "Hg (20 Deg. C., 760 mm Hg) SUMMARY OF RESULTS ## NB4 South Dryer Stack | Run Number | | 1 1 | 2 | ! 3 | |---|--------|--------|--------|-------------| | run number | | ·
 | -
 | , | | Stack Flow Rate - ACFM | | 7874 | 9249 | 8473 | | Stack Flow Rate - DSCFM* | | 3710 | 4205 | 3984 | | % Water Vapor - % Volume | | 32.70 | 34.74 | 32.80 | | % CO2 - % Volume | | 0.4 | 0.2 | 0.4 | | % O2 - % Volume | | 21.2 | 21.0 | 20.8 | | % Excess Air At Sampling Point | | | | 1 | | Particulates | | | | ,
!
! | | Probe, Cyclone & Filter Catch grains/dscf* | (Can) | 0.0147 | 0.0098 | 0.0144 | | grains/cf at Stack Conditions | (Cat) | 0.0069 | 0.0045 | 0.0068 | | lbs/hr | (Caw) | 0.466 | 0.354 | 0.493 | | Carbon Monoxide | ppm | 29 | 7 | 13 | | ~ | lbs/hr | 0.469 | 0.128 | 0.226 | | Total Hydrocarbons as Propane (less methane and ethane) | ppm | 24.1 | 18.0 | 18.5 | | | lbs/hr | 0.613 | 0.519 | 0.505 | | PM - 10 | lbs/hr | 0.055 | 0.069 | 0.085 | ^{* 68} Deg. F., 29.92 "Hg (20 Deg. C., 760 mm Hg) ## SUMMARY OF RESULTS ## K-1 Dryer Inlet | Run Number | · | 1 | 2 | 3 | |---|--------|--------|---------|--------| | Stack Flow Rate - ACFM | | 5490 | 5369 | 5687 | | Stack Flow Rate - DSCFM* | | 1484 | 1481 | 1600 | | % Water Vapor - % Volume | | 59.40 | 58.51 | 57.69 | | % CO ₂ - % Volume | | 0.0 | 0.0 | 0.0 | | % O2 - % Volume | | 20.0 | 20.0 | 20.0 | | % Excess Air At Sampling Point | _ | | ~ | | | Particulates | | | | | | Probe, Cyclone & Filter Catch grains/dscf* | (Can) | 7.3178 | 9.4518 | 6.5563 | | grains/cf at Stack Conditions | (Cat) | 1.9708 | 2.5986 | 1.8377 | | lbs/hr | (Caw) | 93.056 | 119.983 | 89.875 | | Carbon Monoxide | ppm | 4 | 4 | 2 | | | lbs/hr | 0.026 | 0.026 | 0.014 | | Total Hydrocarbons as Propane (less methane and ethane) | ppm | 25.9 | 31.2 | 20.7 | | | lbs/hr | 0.264 | 0.317 | 0.227 | | PM - 10 | lbs/hr | 0.838 | 0.600 | 0.539 | ^{* 68} Deg. F., 29.92 "Hg (20 Deg. C., 760 mm Hg) ## SUMMARY OF RESULTS ## K-1 Dryer Outlet Stack | Run Number | | 1 | 2 | 3 | |---|--------|--------|--------|--------| | Stack Flow Rate - ACFM | | 6193 | 6092 | 6124 | | Stack Flow Rate - DSCFM* | | 2123 | 2513 | 2144 | | % Water Vapor - % Volume | | 49.47 | 40.08 | 48.57 | | % CO2 - % Volume | | 0.4 | 0.4 | 0.2 | | % O ₂ - % Volume | | 20.6 | 20.6 | 20.8 | | % Excess Air At Sampling Point | | ! | | | | Particulates | | 1
1 | · | ;
; | | <pre>Probe, Cyclone & Filter Catch grains/dscf*</pre> | (Can) | 0.0145 | 0.0082 | 0.0059 | | grains/cf at Stack Conditions | (Cat) | 0.0050 | 0.0034 | 0.0021 | | lbs/hr | (Caw) | 0.264 | 0.178 | 0.109 | | Carbon Monoxide | ppm | 10 | 23 | 2 | | | lbs/hr | 0.092 | 0.252 | 0.019 | | Total Hydrocarbons as Propane (less methane and ethane) | ppa | 48.3 | 28.1 | 46.3 | | | lbs/hr | 0.703 | 0.484 | 0.680 | | PM - 10 | lbs/hr | 0.058 | 0.031 | | ^{* 68} Deg. F., 29.92 "Hg (20 Deg. C., 760 mm Hg) ## PARTICLE SIZE DATA Run No: 1 Date: 02-13-91 Time: 1623-1630 Location: NB4 North | | · · | | | | | | |------------------------|------------------------------|----------------------------|-------------|---------------|------------------------|--| | Plate
<u>Number</u> | Initial
<u>Weight (g)</u> | Final
<u>Weight (g)</u> | Increase | % of
Total | Cum. % < Size Range | Effective
Cut-Off
Diameter*
(microns) | | 0 | 0.2133 | 0.2190 | 5. <i>7</i> | 62.0 | 38.0 | >11.0 | | 1 | 0.1574 | 0.1577 | 0.3 | 3.3 | 37.3
34.7 | 6.6 | | 2 | 0.1397 | 0.1403 | 0.6 | 6.5 | 28.2 | 4.4 | | 3 | 0.1556 | 0.1562 | 0.6 | 6.5 | 21.7
1 6.7 / | / 3.0 | | 4 | 0.1400 | 0.1406 | 0.6 | 6.5 | 15.2 | 2.5
1.9 | | ·5 - | 0.1591 | 0.1593 | 0.2 | 2.2 | 13.0 | 0.95 | | 6 | 0.1400 | 0.1401 | 0.1 | 1.1 | 11.9 | 0.59 | | 7 | 0.1574 | 0.1575 | 0.1 | 1.1 | 10.8 | 0.38 | | F | 0.3524 | 0.3534 | 1.0
9.2 | 10.8
100.0 | 0.0 | | | Particle Density*: Velocity Head:
Stack Temperature: Molecular Weight: Stack Pressure: Nozzle Diameter: Orifice Head: Sample Volume: Meter Temperature: | 1.00
0.048
170
23.69
24.39
0.618
1.65
5.888 | gm/cm ³ "H2O (\(\sum_{Ps} \)) oF (Ts) lbs/lb-mole "Hg (Ps) inches (Dn) "H2O (Pn) ft ³ (Vn) oF (Tn) | | Particle | |---|--|---|---------|----------| | Sample Volume: | | ft ³ (V _m) | of 1.00 | gm/cm3 | | Sampling Rate: | 0.841 | ACFM (Qa) | | | | % I:
Emissions: | 89.83
0.0316 | _%
_gr/dacf (Can |) | | ## PARTICLE SIZE DATA Run No: 2 Date: 02-13-91 Time: 1813-1833 Location: NB4 North | Plate
Number | Initial
<u>Weight (g)</u> | Final
Weight (g) | Increase
(mg) | % of
Total | Cum. % < Size Range | Effective
Cut-Off
Diameter*
(microns) | |-----------------|------------------------------|---------------------|--------------------|----------------------|---------------------|--| | 0 | 0.0631 | 0.0690 | 5.9 | 48.5 | 51.5
51.1 | >10.5 c | | 1 | 0.1566 | 0.1570 | 0.4 | 3.3 | 48.2 | 6.5 | | 2 | 0.1396 | 0.1399 | 0.3 | 2.5 | 45.7 | 4.3 | | . 3 | 0.1554 | 0.1562 | 0.8 | 6.6 | 39.1
33.4 | 2.95
2.5 | | 4 | 0.1382 | 0.1399 | 1.7 | 13.9 | 25.2 | 1.85 | | 5 | 0.1566 | 0.1572 | 0.6 | 4.9 | 20.3 | 0.93 | | 6 | 0.1400 | 0.1407 | 0.7 | 5.7 | 14.6 | 0.58 | | 7 | 0.1571 | 0.1571 | 0.0 | 0.0 | 14.6 | 0.38 | | F | 0.3569 | 0.3587 | $\frac{1.8}{12.2}$ | $\frac{14.6}{100.0}$ | 0.0 | · | | Particle Density*: Velocity Head: Stack Temperature: Molecular Weight: Stack Pressure: Nozzle Diameter: Orifice Head: Sample Volume: Meter Temperature: Sampling Rate: | 1.00
0.044
180
23.64
24.39
0.618
1.60
17.229
107
0.861 | gm/cm ³ "H2O (\(\sum_{Ps} \)) oF (Ts) lbs/lb-mole (MW) "Hg (Ps) inches (Dn) "H2O (Pm) ft ³ (Vm) oF (Tm) ACFM (Qs) | *Assumed
Density
of 1.00 | Particle | |--|---|--|--------------------------------|----------| | <u> </u> | | • • | 4 | | | zampring sace: | 97.87 | X | | | | Emissions: | 0.0143 | gr/dscf (Can) | | | Run No: 3 Date: 02-13-91 Time: 2009-2024 Location: NB4 North | Plate
<u>Number</u> | Initial
<u>Weight (g)</u> | Final
Weight (g) | Increase (mg) | % of
Total | Cum. %
< Size
Range | Effective
Cut-Off
Diameter*
(microns) | |------------------------|------------------------------|---------------------|-------------------|---------------------|---------------------------|--| | 0 | 0.6253 | 0.6299 | 4.6 | 60.5 | 39.5 | >11.5
10.0 | | 1 | 0.1548 | 0.1560 | 1.2 | 15.8 | 23.7 | 7.1 | | 2 | 0.1388 | 0.1390 | 0.2 | 2.6 | 21.1 | 4.8 | | 3 | 0.1538 | 0.1540 | 0.2 | 2.6 | 18.5
15.8 | 3.3 | | 4 | 0.1400 | 0.1403 | 0.3 | 4.0 | 14.5 | 2.1 | | 5 | 0.1543 | 0.1544 | 0.1 | 1.3 | 13.2 | 1.05 | | 6 | 0.1398 | 0.1404 | 0.6 | 7.9 | 5.3 | 0.64 | | 7 | 0.1575 | 0.1576 | 0.1 | 1.3 | 4.0 | 0.43 | | F | 0.3565 | 0.3568 | $\frac{0.3}{7.6}$ | $\frac{4.0}{100.0}$ | 0.0 | | | Particle Density*:
Velocity Head: | 1.00 | gm/cm ³ "H ₂ O (/\P ₅) | | | |--------------------------------------|--------|--|----------|--------------------| | Stack Temperature: | 171 | of (Ta) | | | | Molecular Weight: | 23.38 | lbs/lb-mole (MW) | | | | Stack Pressure: | 24.39 | "Hg (Ps) | | | | Nozzle Diameter: | 0.618 | inches (D_n) | *Assumed | Particle | | Orifice Head: | 1.15 | "H2O (₽₃) | Density | | | Sample Volume: | 11.017 | $ft^3 (V_m)$ | of 1.00 | gm/cm ³ | | Meter Temperature: | 106 | of (Tm) | | | | Sampling Rate: | 0.734 | ACFM (Q _A) | | | | % I: | 101.25 | * | | | | Emissions: | 0.0139 | gr/dscf (Can) | | | Run No: 1 Date: 02-14-91 Time: 1130-1200 Location: NB4 South | Plate
<u>Number</u> | Initial
Weight (g) | Final
Weight (g) | Increase (mg) | % of
Total | Cum. X < Size Range | Effective
Cut-Off
Diameter*
(microns) | |------------------------|-----------------------|---------------------|-------------------|---------------------|---------------------|--| | 0 | 0.4589 | 0.4671 | 8.2 | 88.2 | 11.8 | >14.5 | | 1 | 0.1579 | 0.1581 | 0.2 | 2.1 | 9.7 | 9.2 | | 2 | 0.1375 | 0.1376 | 0.1 | 1.1 | 8.6 | 6.3 | | 3 | 0.1569 | 0.1572 | 0.3 | 3.2 | 5.4 | 4.3 | | 4 | 0.1382 | 0.1382 | 0.0 | 0.0 | 5.4
5.2 | 2.7 | | . √5 • | 0.1588 | 0.1589 | 0.1 | 1.1 | 4.3 | 1.35 | | 6 | 0.1392 | 0.1393 | 0.1 | 1.1 | 3.2 | 0.84 | | 7 | 0.1582 | 0.1583 | 0.1 | 1.1 | 2.1 | 0.57 | | F | 0.3583 | 0.3585 | <u>0.2</u>
9.3 | $\frac{2.1}{100.0}$ | 0.0 | | | Particle Density*: 1.00 Velocity Head: 0.00 Stack Temperature: 156 Molecular Weight: 25.3 Stack Pressure: 24.3 Nozzle Diameter: 0.63 Orifice Head: 0.30 Sample Volume: 12.8 Meter Temperature: 103 Sampling Rate: 0.42 X I: 89.6 Emissions: 0.03 | 08 | |--|----| |--|----| Run No: 2 Date: 02-14-91 Time: 1358-1428 Location: NB4 South | Plate
<u>Number</u> | Initial
Weight (g) | Final
Weight (g) | Increase | % of
Total | Cum. X < Size Range | Effective
Cut-Off
Diameter*
(microns) | |------------------------|-----------------------|---------------------|------------|---------------------|---------------------|--| | 0 | 0.7053 | 0.7099 | 4.6 | 80.6 | 19.4 | >13.0 | | 1 | 0.1573 | 0.1574 | 0.1 | 1.8 | 17.6 | 8.1 | | 2 | 0.1407 | 0.1409 | 0.2 | 3.4 | 14.2 | 5.6 | | 3 | 0.1578 | 0.1579 | 0.1 | 1.8 | 12.4 | 3.75 | | 4 | 0.1372 | 0.1373 | 0.1 | 1.8 | 10.7 | 2.5
2.4 | | 5 | 0.1570 | 0.1571 | . 0.1 | 1.8 | 8.8 | 1.2 | | 6 | 0.1375 | 0.1376 | 0.1 | 1.8 | 7.0 | 0.73 | | · 7 | 0.1552 | 0.1553 | 0.1 | 1.8 | 5.2 | 0.49 | | F | 0.3533 | 0.3536 | 0.3
5.7 | $\frac{5.2}{100.0}$ | 0.0 | | | Particle Density*: Velocity Head: Stack Temperature: Molecular Weight: | 1.00
0.012
159
25.10 | gm/cm ³ "H2O (/_Ps) ○F (Ts) lbs/lb-mole (MW) | | |--|-------------------------------|--|---------------------------| | Stack Pressure: | 24.37 | "Hg (Pm) | | | Nozzle Biameter: | 0.618 | inches (D_n) | *Assumed Particle | | Orifice Head: | 0.66 | "H2O (Pm) | Density | | Sample Volume: | 16.625 | ft ³ (Vm) | of 1.00 gm/cm^3 | | Meter Temperature: | 106 | _ °F (T♠) | | | Sampling Rate: | 0.554 | ACFM (Qa) | | | % I: | 96.89 | . % | | | Emissions: | 0.0069 | gr/dscf (Can) | | Run No: 3 Date: 02-14-91 Time: 1738-1808 Location: NB4 South | Plate
<u>Number</u> | Initial
<u>Weight (g)</u> | Final
Weight (g) | Increase (mg) | % of
Total | Cum. % < Size Range | Effective
Cut-Off
Diameter*
(microns) | |------------------------|------------------------------|---------------------|---------------|---------------------|---------------------|--| | 0 | 0.7978 | 0.8050 | 7.2 | 82.8 | 17.2 | >13.8 | | 1 | 0.1587 | 0.1591 | 0.4 | 4.6 | 13.3
12.6 | 10.0
8.6 | | 2 | 0.1390 | 0.1390 | 0.0 | 0.0 | 12.6 | 5.9 | | 3 | 0.1586 | 0.1589 | 0.3 | 3.5 | 9.1 | 4.0 | | 4 | 0.1404 | 0.1406 | 0.2 | 2.3 | 6.8 | 2.5 | | 5 . | 0.1598 | 0.1599 | 0.1 | 1.1 | 5.7 | 1.25 | | 6 | 0.1400 | 0.1401 | 0.1 | 1.1 | 4.6 | 0.78 | | 7 | 0.1588 | 0.1589 | 0.1 | 1.1 | 3.5 | 0.53 | | F | 0.3581 | 0.3584 | 0.3
8.7 | $\frac{3.5}{100.0}$ | 0.0 | | | Particle Density*: Velocity Head: Stack Temperature: Molecular Weight: Stack Pressure: Nozzle Diameter: Orifice Head: Sample Volume: Meter Temperature: Sampling Rate: | 1.00
0.010
160
25.32
24.37
0.618
0.55
14.755
104
0.492 | _ gm/cm ³ _ "H2O (/\Pa) _ °F (Ta) _ lbs/lb-mole (MW) _ "Hg (Pa) _ inches (Dn) _ "H2O (Pm) _ ft ³ (Vm) _ °F (Tm) _ ACFM (Qa) | *Assumed Particle
Density
of 1.00 gm/cm ³ | |--|---|---|--| | <u> </u> | | | | | % I: | 92.25 | _ %
_ gm/decf (C) | | Run No: 1 Date: 02-15-91 Time: 1233-1242.5 Location: K-1 Inlet | Plate
<u>Number</u> | Initial
Weight (g) | Final
<u>Weight (g)</u> | Increase (mg) | % of
Total | Cum. % < Size | Effective
Cut-Off
Diameter*
(microns) | |------------------------|-----------------------|----------------------------|---------------------|---------------------|-------------------------
--| | 0 | 0.5312 | 0.8519 | 320.7 | 99.1 | 0.9 | >12.2 | | 1 | 0.1576 | 0.1585 | 0.9 | 0.3 | 0.75
0.6 | 10.0
7.7 | | 2 | 0.1411 | 0.1413 | 0.2 | 0.1 | 0.5 | 5.2 | | 3 | 0.1572 | 0.1575 | 0.3 | 0.1 | 0.4 | 3.5 | | 4 | 0.1400 | 0.1400 | 0.0 | 0.0 | 0, 4
0. 4 | 2.5
2.25 | | 5 | 0.1588 | 0.1589 | 0.1 | 0.0 | 0.4 | 1.11 | | 6 | 0.1411 | 0.1413 | 0.2 | 0.1 | 0.3 | 0.70 | | 7 | 0.1592 | 0.1600 | 0.8 | 0.2 | 0.1 | 0.47 | | F | 0.3559 | 0.3562 | $\frac{0.3}{323.5}$ | $\frac{0.1}{100.0}$ | 0.0 | | | Particle Density*: Velocity Head: Stack Temperature: Molecular Weight: Stack Pressure: Nozzle Diameter: | 1.00
0.020
191
22.38
24.48
0.618 | gm/cm ³ "H2O (\(\sum_{Ps}\)) oF (Ts) lbs/lb-mole (MW) "Hg (Ps) inches (Dn) | *Assumed Parti | cle | |---|---|---|----------------|-----| | Orifice Head: | 0.64 | "H2O (Pm) | Density | | | Sample Volume: | 4.930 | ft ³ (Vm) | of 1.00 gm/cm | 3 | | Meter Temperature: | 80 | of (Tm) | | | | Sampling Rate: | 0.519 | ACFM (Q _A) | | | | % I: . | <u>114.97</u> | , x | | | | Emissions: | 1.2596 | gr/dscf (Can) | | | Run No: 2 Date: 02-15-91 Time: 1443-1450.5 Location: K-1 Inlet | Plate
<u>Number</u> | Initial
<u>Weight (g)</u> | Final
Weight (g) | Increase | % of
Total | Cum. % < Size Range | Effective
Cut-Off
Diameter*
(microns) | |------------------------|------------------------------|---------------------|--------------|---------------------|---------------------|--| | 0 | 0.2794 | 1.2405 | 961.1 | 99.5 | 0.5 | >14.0 | | 1 | 0.1557 | 0.1574 | 1.7 | 0.2 | 0.35 | 8.8 | | 2 | 0.1415 | 0.1421 | 0.6 | 0.1 | 0.2 | 5.9 | | 3 | 0.1548 | 0.1550 | 0.2 | 0.0 | 0.2 | 4.0 | | 4 | 0.1410 | 0.1415 | 0.5 | 0.1 | 0.1 | 2.55 | | . 5 . | 0.1568 | 0.1570 | 0.2 | 0.0 | 0.0 | 2.5
1.25 | | 6 | 0.1403 | 0.1409 | 0.6 | 0.1 | 0.0 | 0.79 | | 7 | 0.1566 | 0.1568 | 0.2 | 0.0 | 0.0 | 0.53 | | F | 0.3548 | 0.3552 | 0.4
965.5 | $\frac{0.0}{100.0}$ | 0.0 | | | Particle Density*: Velocity Head: Stack Temperature: Molecular Weight: Stack Pressure: Nozzle Diameter: Orifice Head: Sample Volume: | 1.00
0.018
190
22.48
24.48
0.618
0.50
3.627 | gm/cm ³ "H2O (\subseteq Ps) oF (Ts) lbs/lb-mole (MW) "Hg (Ps) inches (Dn) "H2O (Ps) ft ³ (Vm) | *Assumed F
Density
of 1.00 g | | |--|--|---|------------------------------------|-------------------| | | | • • | • | m/cm ³ | | Meter Temperature: | 93 | °F (Tm) | | | | Sampling Rate: | 0.484 | ACFM (Q _a) | | | | % I:
Emissions: | 108.02
5.2355 | % gr/dscf (Can) | | | Run No: 3 Date: 02-15-91 Time: 1721-1729.5 Location: K-1 Inlet | Plate
Number | Initial
Weight (g) | Final
<u>Weight (g)</u> | Increase (mg) | % of
Total | Cum. % < Size Range | Effective
Cut-Off
Diameter*
(microns) | |-----------------|-----------------------|----------------------------|----------------------|---------------------|---------------------|--| | 0 | 7.9236 | 9.2004 | 1276.8 | 99.4 | 0.6
o.37 | >14.0 | | 1 | 0.1563 | 0.1600 | 3.7 | 0.3 | 0.3 | 8.8 | | 2 | 0.1400 | 0.1409 | 0.9 | 0.1 | 0.2 | 5.9 | | 3 | 0.1558 | 0.1573 | 1.5 | 0.1 | 0.1 | 4.0 | | 4 | 0.1399 | 0.1400 | 0.1 | 0.0 | 0.1 | 2.55 | | · 5 · | 0.1550 | 0.1555 | 0.5 | 0.1 | 0.0 | 2.5
1.25 | | 6 | 0.1399 | 0.1400 | 0.1 | 0.0 | 0.0 | 0.79 | | 7 | 0.1548 | 0.1549 | 0.1 | 0.0 | 0.0 | 0.53 | | F | 0.3596 | 0.3599 | $\frac{0.3}{1284.0}$ | $\frac{0.0}{100.0}$ | 0.0 | | | Particle Density*: Velocity Head: Stack Temperature: Molecular Weight: Stack Pressure: Nozzle Diameter: Orifice Head: Sample Volume: | 1.00
0.020
193
22.57
24.48
0.618
0.48
4.068 | gm/cm ³ "H2O (\(\sum_{Ps} \)) oF (Ts) lbs/lb-mole (MW) "Hg (Ps) inches (Dn) "H2O (Pm) ft ³ (Vm) | *Assumed Par
Density
of 1.00 gm/s | _ | |--|--|--|---|-------------| | | | • • | • | Ç m³ | | Meter Temperature: | 86 | of (Tm) | | | | Sampling Rate: | 0.479 | ACFM (Qa) | | | | % I: | 101.15 | * | | | | Emissions: | 6.1294 | gr/dscf (Can) | | | Run No: 1 Date: 02-15-91 Time: 2239-2254 Location: K-1 Outlet | Plate
<u>Number</u> | Initial
<u>Weight (g)</u> | Final
Weight (g) | Increase (mg) | % of
Total | Cum. % < Size Range | Effective
Cut-Off
Diameter*
(microns) | |------------------------|------------------------------|---------------------|---------------|---------------------|---------------------|--| | 0 | 0.6461 | 0.6525 | 6.4 | 78.1 | 21.9 | >11.0 | | 1 | 0.1584 | 0.1585 | 0.1 | 1.2 | 21.6 | 6.8 | | 2 | 0.1387 | 0.1389 | 0.2 | 2.4 | 18.3 | 4.5 | | 3 | 0.1581 | 0.1583 | 0.2 | 2.4 | 15.9 | 3.2 | | 4 | 0.1404 | 0.1410 | 0.6 | 7.4 | 11. Ø
8.5 | 2.5
1.95 | | . 5 . | 0.1566 | 0.1567 | 0.1 | 1.2 | 7.3 | 0.97 | | 6 | 0.1415 | 0.1417 | 0.2 | 2.4 | 4.9 | 0.60 | | 7 | 0.1595 | 0.1595 | 0.0 | 0.0 | 4.1 | 0.40 | | F | 0.3466 | 0.3470 | 0.4
8.2 | $\frac{4.9}{100.0}$ | 0.0 | | | Particle Density*: Velocity Head: Stack Temperature: Molecular Weight: Stack Pressure: Nozzle Diameter: Orifice Head: | 1.00
0.040
174
23.50
24.29
0.618
1.20 | gm/cm ³ "H2O (\(\triangle P_s\)) oF (Ts) lbs/lb-mole (MW) "Hg (Ps) inches (Dn) "H2O (Pm) | *Assumed
Density | | |---|---|---|---------------------|--------| | | | | • | dm/cm3 | | Sample Volume: Meter Temperature: | 5.980
55 | $ft^3 (V_m)$ of (T_m) | of 1.00 | gm/cm3 | | Sampling Rate: | 0.797 | ACFM (Qa) | | | | % I: | 104.23 | X | | | | Emissions: | 0.0253 | gr/dscf (Can) | | | Run No: 2 Date: 02-16-91 Time: 0026-0046 Location: K-1 Outlet | Plate
Number | Initial
Weight (g) | Final
<u>Weight (g)</u> | Increase (mg) | % of
Total | Cum. X < Size Range | Effective
Cut-Off
Diameter*
(microns) | |-----------------|-----------------------|----------------------------|--------------------|---------------------|---------------------|--| | 0 . | 0.7614 | 0.7704 | 9.0 | 82.6 | 17.4 | >11.0 | | 1 | 0.1573 | 0.1579 | 0.6 | 5.5 | 16.0 | 7.0 | | 2 | 0.1415 | 0.1416 | 0.1 | 0.9 | 11.0 | 4.7 | | 3 | 0.1595 | 0.1596 | 0.1 | 0.9 | 10.1 | 3.3 | | 4 | 0.1408 | 0.1409 | 0.1 | 0.9 | 9,5
9.2 | 2,5
2 . 05 | | . 5 | 0.1582 | 0.1586 | 0.4 | 3.7 | 5.5 | 1.00 | | 6 | 0.1393 | 0.1395 | 0.2 | 1.8 | 3.7 | 0.62 | | 7 | 0.1573 | 0.1574 | 0.1 | 0.9 | 2.8 | 0.43 | | F | 0.3532 | 0.3535 | $\frac{0.3}{10.9}$ | $\frac{2.8}{100.0}$ | 0.0 | | | Dankiala Danaikaska | 1 00 | | | | |---------------------|--------|-------------------------|----------|--------------------| | Particle Density*: | 1.00 | _ gm/cm ³ | | | | Velocity Head: | 0.040 | _ "H2O (<u> </u> | | | | Stack Temperature: | 166 | °F (Ts) | • | | | Molecular Weight: | 24.52 | lbs/lb-mole (MW) | | | | Stack Pressure: | 24.29 | _ "Hg (Pa) | | | | Nozzle Diameter: | 0.618 | inches (D_n) | *Assumed | Particle | | Orifice Head: | 1.20 | _ "H2O (Pm) | Density | | | Sample Volume: | 14.972 | ft ³ (Vm) | of 1.00 | gm/cm ³ | | Meter Temperature: | 56 | of (Tm) | | | | Sampling Rate: | 0.749_ | _ACFM (Q _m) | | | | x I: | 83.58 | X | | | | Emissions: | 0.0134 | gr/dscf (Can) | | | #### APPENDIX J REPORT EXCERPTS FROM REFERENCE 20 (Coors, November 1992) 4535 West 68th Avenue Westminster, CO 80030 (303) 426-0402 FAX (303) 426-1922 GC pp. Grain Dryer Diagnostic VOC Report for Coors Brewing Company Report prepared by: Air Pollution Testing, Inc. 4535 West 68th Avenue Westminster, Colorado 80030 (303) 426-0402 (303) 426-1922 (FAX) Report reviewed by: Paul Ottenstein Project Manager D. Emission Data/Mass Flux Rates/Emission Factors | • | | | | Values reported | 700 | | | | | |----------------------|---|-----------|-------|-----------------|-------|-------|-------|---------|----------| | C. 400 F | | | | values lepo | ובת | | | | - | | lest tD | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | Run 5 | Run 6 | 3 | | 1 | Stack temperature | Deg F | 174 | 175 | 174 | 183 | 180 | 178 | | | SPENT GRAIN | Moisture | % | 56.6 | 56.4 | 57 | 563 | 57.1 | 2 4 | | | DRYER | Oxygen | % | 20.9 | 20.9 | 20.9 | 200 | 20.0 | 2000 | | | | Volumetric flow, actual | acfm | 4847 | 4968 | 4871 | 5051 | 4969 | 4057 | | | | Volumetric flow, standard | dscfm | 1431 | 1474 | 1428 | 1485 | 1440 | 1476 | | | | Isokinetic variation | % | ΑN | AN | Ϋ́ | Ą | AM | AN | | | Production rate: bas | Production rate: based on plant average | ton/hr | 1.158 | 1.158 | 1.158 | 1 158 | 1 158 | 1 4 5 8 | | | 0.44 brews/hr/dryer* | 0.44 brews/hr/dryer*1 dryer*2.6315 tons dry grain/brew di | dry grain | | | | 2 | 2 | | | | | Pollutant concentrations: | | | | | | | | | | | TOC as propane
| wmdd | 28.8 | 27.6 | 37.9 | 31.2 | 25 | 34.3 | | | | Pollutant mass flux rates: | * | | | | | | 2 | | | | TOC as propane | lb/hr | 0.652 | 0.641 | 0.864 | 0.728 | 0.576 | 0.724 | | | | Emission factors: | | | | | | 2:2:5 | ┑. | 00000 | | | TOC as propage | lh/ton | 920 | | i i | | | - | Avel age | | | i e e el plantic | וטונטו | 00:00 | C.33 | U.75 | | 0.50 | 0.62 | 090 | #### Results The results of the testing are presented in the following tables. Any testing variables not presented here may be found in Appendix 1 - Testing Parameters / Sample Calculations. | run # | 1 | 2 | 3 | averages | |--------------------------|--------------------|-------------------------------|----------------|----------| | start time
stop time | 08:24
09:49 (1) | 10:00
11:18 ⁽¹⁾ | 11:40
12:40 | | | stack temp. (°F) | 174 | 175 | 174 | 174 | | stack moisture (vol %) | 56.6 | 56.4 | 57.0 | 56.7 | | gas velocity (ft/sec) | 9.3 | 9.6 | 9.4 | 9.4 | | gas flow (acfm) | 4847 | 4968 | 4871 | 4895 | | gas flow (dscfm) | 1431 | 1474 | 1428 | 1444 | | VOC (ppm wet as propane) | 28.8 | 27.6 | 37.9 | 31.4 | | VOC (lb/hr as propane) | 0.65 | 0.64 | 0.86 | 0.72 | Table 1 - Grain Dryer VOC Results Day 1 - 11/9/92 ^{(1) -} total sampling duration is greater than one hour due to mid-test calibration verifications. | run # | 1 | 2 | 3 | averages | |--------------------------|--------------------|----------------|----------------|----------| | start time
stop time | 07:42
08:47 (1) | 08:57
09:57 | 10:14
11:14 | | | stack temp. (°F) | 183 | 180 | 178 | 180 | | stack moisture (vol %) | 56.3 | 57.1 | 56.0 | 56.5 | | gas velocity (ft/sec) | 9.7 | 9.6 | 9.5 | 9.6 | | gas flow (acfm) | 5051 | 4969 | 4957 | 4992 | | gas flow (dscfm) | 1485 | 1440 | 1476 | 1467 | | VOC (ppm wet as propane) | 31.2 | 25.0 | 31.3 | 29.2 | | VOC (lb/hr as propane) | 0.73 | 0.58 | 0.72 | 0.68 | Table 2 - Grain Dryer VOC Results Day 2 - 11/10/92 11)- total sampling duration is greater than one hour due to strip chart paper change-over. From 13:22 on 11-9-92 to 07:38 on 11-10-92, the analyzer was left running without re-calibration. The strip chart record was averaged and an average mass emission was calculated using the average stack volumetric flow from both days of sampling. The average emissions calculated were 23.9 ppm VOC (wet as propane) and 0.55 lb/hr (as propane). These numbers may be expected to understate the true average because the sampling probe tip became gradually clogged with particulate matter over the sampling period, and the post-test calibration check was conducted after this clog was accidentally dislodged. This gradual increase in sample pressure drop created a negative bias of unknown magnitude. The overnight data averages do not include the periods from approximately 16:10 to 17:10 and 19:30 to 20:00. During these periods, the strip chart indicates that the emissions dropped off to near zero and spiked to off-scale values briefly at the end of the periods. # APPENDIX K REPORT EXCERPTS FROM REFERENCE 21 (Coors, November 1992) Clean Air Engineering REPORT ON COMPLIANCE TESTING Performed for: COORS BREWING COMPANY GOLDEN, COLORADO > CAE Project No: 6362-1 November 25, 1992 D. Emission Data/Mass Flux Rates/Emission Factors | | | | | | Values repor | ted | | |---------------------|-------------------------|----------------------------------|-----------|---------|--------------|---------|---------| | Test ID | | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | | 1 | Stack temperature | Deg F | 165 | 166 | 163 | | | SPENT | | Moisture | % | 37 | 39 | 40.8 | | | GRAIN DRYER | | Oxygen | % | 21.0 | 21.0 | 20.9 | | | (uncontrolled) | Volumetric flow, actual | acfm | 10102 | 10058 | 10305 | | | | | | Volumetric flow, standard | dscfm | 4323 | 4170 | 4166 | | | | | Isokinetic variation | % | 108 | 97.3 | 95 | | | Production rate: ba | ased | on plant average | ton/hr | 1.15786 | 1.15786 | 1.15786 | 1 | | 0.44 brews/hr/drye | r*1 c | fryer*2.6315 tons dry grain/brew | dry grain | | ļ | ļ | | | | | Pollutant concentrations: | | | | | | | | | Filterable PM | g/dscf | 0.2063 | 0.0774 | 0.2578 | | | | | Pollutant mass flux rates: | | | - | , | | | | | Filterable PM | lb/hr | 7.64 | 2.77 | 9.21 | 1 | | | | Emission factors: | | | | | Average | | | | Filterable PM | lb/ton | 6.6 | 2.4 | 8.0 | 5.6 | | | | | | Values repor | ted | <u> </u> | |-----------------------|----------------------------------|-----------|---------|--------------|---------|----------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | 2 | Stack temperature | Deg F | 153 | 159 | 162 | | | SPENT | Moisture | % | 33.5 | 38 | 40.5 | | | GRAIN DRYER | Oxygen | % | 20.9 | 21.0 | 21.0 | | | WITH WET | Volumetric flow, actual | acfm | 9516 | 9339 | 9206 | | | SCRUBBER | Volumetric flow, standard | dscfm | 4435 | 4013 | 3781 | | | | Isokinetic variation | % | 96.3 | 93.1 | 102.3 | | | Production rate: base | d on plant average | ton/hr | 1.15786 | 1.15786 | 1.15786 | | | 0.44 brews/hr/dryer*1 | dryer*2.6315 tons dry grain/brew | dry grain | | | | | | | Pollutant concentrations: | | | | | | | | Filterable PM | g/dscf | 0.0098 | 0.0069 | 0.0073 | I | | | TOC as propane | ppmdv | 44 | 77.0 | 74 | | | | Pollutant mass flux rates: | | | | | | | | Filterable PM | lb/hr | 0.373 | 0.237 | 0.237 | T " | | | TOC as propane | lb/hr | 1.34 | 2.12 | 1.92 | - | | | Emission factors: | | | | • | Average | | | Filterable PM | lb/ton | 0.32 | 0.20 | 0.20 | 0.24 | | | TOC as propane | lb/ton | 1.2 | 1.8 | 1.7 | 1.5 | # **TABLE 1 - Summary of Test Results** # EPA Methods 5 and 25A Spent Grain Dryer No. 9 Inlet and Outlet | • | | | | | |----------------------------------|-----------|-----------|-----------|--------------| | Run No. ¹ | 1 | 3 | 4 | Average | | Date (1992) | August 22 | August 23 | August 23 | - | | Inlet | | | | | | Start Time (approx.) | 12:10 PM | 10:00 AM | 12:10 PM | | | Stop Time (approx.) | 1:15 PM | 11:22 AM | 1:27 PM | | | Gas Conditions | | | | | | Temperature (° F) | 165 | 166 | 163 | 165 | | Moisture (volume %) | 37.0 | 39.0 | 40.8 | 38.9 | | O ₂ (dry volume %) | 21.0 | 21.0 | 20.9 | 21.0 | | CO ₂ (dry volume %) | 0.0 | 0.0 | 0.0 | 0.0 | | Volumetric Flow Rate | | | | | | acím | 10,102 | 10,058 | 10,305 | 10,155 | | dscfm | 4,323 | 4,170 | 4,166 | 4,220 | | <u>Particulate</u> | | | | | | gr/dscf | 0.2063 | 0.0774 | 0.2578 | 0.1808 | | lb/hr | 7.64 | 2.77 | 9.21 | 6.54 | | ton/yr | 33.48 | 12.11 | 40.33 | 28.64 | | Outlet | | | | | | Start Time (approx.) | 11:03 AM | 9:55 AM | 12:11 PM | | | Stop Time (approx.) | 1:32 PM | 11:41 AM | 1:38 PM | | | Gas Conditions | | | | | | Temperature (° F) | 153 | 159 | 162 | 158 | | Moisture (volume %) ² | 33,5 | 38.0 | 40.5 | 37.3 | | O ₂ (dry volume %) | 20.9 | 21.0 | 21.0 | 21.0 | | CO ₂ (dry volume %) | 0.0 | 0.0 | 0.0 | 0.0 | | Volumetric Flow Rate | | | | | | acfm | 9,516 | 9,339 | 9,206 | 9,354 | | dscfm | 4,435 | 4,013 | 3,781 | 4,076 | | <u>Particulate</u> | • | • | • | • | | gr/dscf | 0.0098 | 0.0069 | 0.0073 | 0.0081 | | lb/hr | 0.37 | 0.24 | 0.24 | 0.28 | | ton/yr | 1.63 | 1.04 | 1.04 | 1.24 | | Total Hydrocarbons (as propane) | | | | | | ppm, dry | 44 | 77 | 74 | 65 | | lb/hr | 1.35 | 2.12 | 1.91 | 1.79 | | ton/yr | 5.91 | 9.30 | 8.38 | 7.86 | | Particulate Removal Efficiency | | | | | | percent (based on gr/dscf) | 95.2 | 91.1 | 97.2 | 94.5 | | | | | | | Run 2 was not included because the unit was not operating. Run 1 at the Outlet had saturated moistures. The saturation moisture value was used in all calculations. CAE Project No: 6362-1 #### **DESCRIPTION OF INSTALLATION** The Coors Brewing Company facility, located in Golden, Colorado, uses grain in the brewing process. Spent grain is sent to a steam heated rotary kiln to dry the grain. Any grain that is entrained in the air outlet of the rotary kiln is removed from the gas stream by a Roto Clone (Type W, Size 20). Hydrocarbons can be emitted from the grain during the drying process. The testing reported in this document was performed at the Spent Grain Dryer No. 9 Inlet and Outlet. A schematic of the process is shown below. ## APPENDIX L REPORT EXCERPTS FROM REFERENCE 22 (Coors, July 1993) Report Issued: July 12, 1993 Revision Number: 1 # BOTTLE WASH SOAKER AREA ETHANOL EMISSIONS SOURCE TEST REPORT #### Source Location: Coors Brewing Company Transload Bottle Wash Golden, CO Prepared for: Coors Brewing Company Golden, CO Submitted by: Acurex Environmental Southwest Regional Office 4879 East La Palma Avenue, Suite 201 Anaheim, California, 92817 Acurex Environmental D. Emission Data/Mass Flux Rates/Emission Factors | _ | | | Values reported | | | | | |------------------|----------------------------|---------------------------------------|-----------------|----------|-------------|----------|--| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | | 1 | Stack temperature | Deg F | İ | | | | | | BOTTLE SOAKE | Moisture | % | | | 1 | | | | AREA | Oxygen | % | | | | | | | (OVERHEAD | Volumetric flow, actual | acfm | | | | | | | SOAKER AREA) | Volumetric flow, standard | dslpm | 484921 | 482897 | 477633 | - | | | | Isokinetic variation | % | NA NA | NA | NA | | | | Production rate: | 1 case equals 24 bottles | cases/hr | 2500 | 3125 | 3207 | | | | Based on # of bo | ttles washed | • | | ļ |] | | | | | Pollutant concentrations: | · · · · · · · · · · · · · · · · · · · | | <u>*</u> | • | • | | | | Ethanol | mg/L | 0.0080 | 0.0070 | 0.0108 | 1 | | | | Pollutant mass flux rates: | | • | | | | | | | Ethanol | lb/hr | 0.512 | 0.446 | 0.681 | 1 | | | | Emission factors: | | • | | | Average | | | | Ethanol | lb/case | 0.000205 | 0.000143 | 0.000212 | 0.000187 | | | | | | | Values reported | | | | | |------------------|----------------------------|----------|---------------------------------------
--|----------|-------------|--|--| | Test iD | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | | | 2 | Stack temperature | Deg F | | The state of s | | ĺ | | | | BOTTLE SOAKE | Moisture | % | | | | | | | | AREA | Oxygen | % | | | | İ | | | | (NORTH EAST | Volumetric flow, actual | acfm | | 1 | | | | | | SOAKER AREA) | Volumetric flow, standard | dslpm | 123756 | 139349 | 131199 | | | | | | Isokinetic variation | % | NA | NA | NA | | | | | Production rate: | 1 case equals 24 bottles | cases/hr | 2500 | 3125 | 3207 | | | | | Based on # of bo | ttles washed | | | | | | | | | - | Pollutant concentrations: | | , | • | | | | | | | Ethanoi | mg/L | 0.0018 | 0.0023 | 0.0034 | | | | | li | Pollutant mass flux rates: | | • | | , | | | | | | Ethanol | lb/hr | 0.029 | 0.042 | 0.059 | 1 | | | | | Emission factors: | | · · · · · · · · · · · · · · · · · · · | • | * | Average | | | | | Ethanol | lb/case | 0.000012 | 0.000014 | 0.000018 | 0.000015 | | | #### TOTAL EMISSION RATES AND EMISSION FACTORS FOR BOTTLE SOAKER | | THE PORCE OF BOTTLE | COMMENT | | | | |---------|---------------------|----------|----------|----------|----------| | Ethanol | lb/hr | 0.541 | 0.489 | 0.740 | 0.000 | | Ethanol | | 0.000217 | 0.000156 | 0.000231 | 0.000201 | # SECTION 2 SOURCE TEST RESULTS #### 2.1 Summary The results of the bottle soaker area ethanol emission source test series conducted on April 28, 1993 are summarized in Table 2-1, which includes ethanol concentration measurement and emission calculation results. Table 2-1. Bottle Wash Unit Ethanol Source Test Results | | | Mass of
Ethanol | | nple
ume | | st Flow | Ethanol | Emissions | |---------------------|----------------------|----------------------|--------|-------------|---------|---------|--------------------|----------------------| | Location | Test/Time | Collected (mg/train) | (dscf) | (dsl) | (dscfm) | (dslpm) | (lb/hr) | (kg/hr) | | Overhead
Soaker | 1
1144-1214 | 3.30 | 14.60 | 413.2 | 17135 | 484921 | 0.511 | 0.232 | | Area
Exhaust | 2
1243-1313 | 2.33 | 11.69 | 330.8 | 17063 | 482897 | 0.449 | 0.204 | | | 2 (dup)
1243-1313 | 2.69 | 14.36 | 406.4 | 17063 | 482897 | 0.422
0.435 avg | 0.192
0.197 avg | | | 3
1508-1538 | 4.36 | 14.33 | 405.5 | 16877 | 477633 | 0.678 | 0.308 | | Northeast
Soaker | 1
1145-1215 | 0.71 | 14.04 | 397.3 | 4373 | 123756 | 0.029 | 0.0133 | | Area
Exhaust | 2
1244-1314 | 0.89 | 13.83 | 391.4 | 4924 | 139349 | 0.042 | 0.0190 | | | 3
1509-1539 | 1.68 | 13.67 | 386.9 | 4636 | 131199 | 0.075 | 0.0342 | | | 3 (dup)
1509-1539 | 1.16 | 12.07 | 341.6 | 4636 | 131199 | 0.059
0.067 avg | 0.0267
0.0305 avg | #### 2.2 Discussion of Results The ethanol emission source test results reported in Table 2-1 were combined with process data to derive an ethanol emission factor for the bottle soaker unit. The emission factor is determined by dividing the cumulative quantity of ethanol released from the soaker unit over a specific period of time by the number of bottles processed over the same time frame. The bottle wash unit ethanol emission measurements were conducted in triplicate to ensure that a representative emission factor was determined. The results of the emission factor calculations are summarized in Table 2-2, which includes process data. The total ethanol emission rates reported in Table 2-2 were developed based on the average of duplicate measurements when applicable. A single ethanol emission rate measurement was also taken on April 29, 1993, one day after the bottle soaker area test series was complete. This sample was collected to assess the representativeness of the soaker area ethanol emission measurements. The result of this measurement is discussed in Section 5. Table 2-2. Ethanol Emission Factor Calculation for the Bottle Soaker Unit | Test | Total Ethanol
Emission Rate
(lb/hour) | Bottle Case
Throughput
(cases/hour) | Soaker Ethanol
Emission Factor
(lb/case) | |---------|---|---|--| | 1 | 0.540 | 2500 | 0.00022 | | 2 | 0.477 | 3125 | 0.00015 | | 3 | 0.745 | 3207 | 0.00023 | | Average | | | 0.00020 | From the information presented in Table 2-2, a bottle soaker ethanol emission factor is derived by averaging the emission factors reported for each test. The resulting process emission factor (0.00020 lb of ethanol per case of bottles washed) is then applied to the annual bottle throughput rate to determine the annual ethanol emissions from the bottle soaker unit. Coors reports an annual 12,775,000 case throughput rate; therefore, the annual ethanol emissions estimated for the bottle soaker unit is 2,555 pounds (1.28 tons) per year. # APPENDIX M REPORT EXCERPTS FROM REFERENCE 23 (Coors, August 1993) Volatile Organic Compound Emissions Source Test Report for Coors Brewing Company Bottle Crusher Unit Report prepared for: Coors Brewing Company Bottle Crusher Unit Golden, Colorado 80401 olorado 80401 Project Manager Test Dates: April 21, 1993 August 31, 1993 Project Code: CB30141 7711 WEST 6TH AVE. SUITE 1 LAKEWOOD, CO 80215 (303) 232-5213 - FAX 232-5313 Report reviewed by: D. Emission Data/Mass Flux Rates/Emission Factors | | | | | Values repo | orted | | |------------------|--------------------------------|--|-------------|-------------|---------------------------------------|-----------------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | | | | 1 Stack temperature | Deg F | | | † | <u> </u> | | BOTTLE | Moisture | % | | ASSUMED | Ō | <u> </u> | | CRUSHER | Oxygen | % | | ASSUMED | 20.9% | | | ı | Volumetric flow, actual | acfm | Ì | | | | | | Volumetric flow, standard | dscfm | 1579 | 1610 | 1667 | | | | Isokinetic variation | % | NA | NA | NA | | | Production rate: | DATA ON LBS/CRUSH NOT PROVIDED | CRUSHES/HR | 2.00 | 4.74 | 2.50 | | | | Pollutant concentrations: | —————————————————————————————————————— | | | J | _L | | | TOC as propane | ppmwv | 41.7 | 57.7 | 47.2 | | | | Pollutant mass emissions: | | <u> </u> | , | · · · · · · · · · · · · · · · · · · · | · 1 | | | TOC as propane | lb/hr | 0.452 | 0.638 | 0.540 | T | | | Ethanol (conversion=2.506) | lb/hr | 1.13 | 1,60 | 1.35 | 7. | | | Emission factors: | | 1 | · | ' | Average | | | TOC as propane | lb/crush | 0.226 | 0.135 | 0.216 | 0.192 | | | ETHANOL | lb/crush | 0.567 | 0.338 | 0.542 | 0.482 | | | | | | Values repo | orted | | |--------------------|----------------------------|------------|--------|-------------|-------------|--------------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | | | 2 | Stack temperature | Deg F | | | | | | BOTTLE | Moisture | % | | ASSUMED | Ó | | | CRUSHER | Oxygen | % | | ASSUMED | 20.9% | | | WITH WATER | Volumetric flow, actual | acfm | | |] | | | SPRAYS AND | Volumetric flow, standard | dscfm | 1198 | 1281 | 1343 | | | MODIFICATIONS | Isokinetic variation | % | NA | NA | NA | j | | Production rate: I | DATA ON LBS/CRUSH | CRUSHES/HR | 3.00 | 4.00 | 3.95 | | | | NOT PROVIDED | | | 1 | | | | | Pollutant concentrations: | <u> </u> | · | | 1, | | | | TOC as propane | ppmwv | 19,1 | 22.4 | 22 | | | | Pollutant mass emissions: | | £, | 1, | 1 | <u> </u> | | | TOC as propane | lb/hr | 0.157 | 0.197 | 0.203 | | | | Ethanol (conversion=2.506) | lb/hr | 0.394 | 0.494 | 0.508 | | | | Emission factors: | | | · | | Average | | | TOC as propane | lb/crush | 0.0524 | 0.0493 | 0.0514 | 0.0510 | | | ETHANOL | lb/crush | 0.131 | 0.123 | 0.129 | 0.128 | #### Results The results of the testing are presented in the following table. Any testing parameters not found in the table may be found in Appendix 1 - Testing Parameters / Sample Calculations. | Bottle Crusher
-21-93
OC Mass Emission
Rates | | | | | |--|---------|--------|------------------|----------| | | | | | | | OC Mass Emission Rates | | | | | | | | | | | | ield Data | | | | | | R | tun #1 | Run #2 | Run #3 | Averages | | tart time | 07:15 | 09:23 | 11:45 | | | top time | 09:15 | 10:39 | 13:45 | | | OC conc. (ppm wet) | 41.7 | 57.7 | 47.2 | 48.9 | | 6 H2O* | 0.0 | 0.0 | 0.0 | 0.0 | | olumetric flow rate (dscfm)** | 1579 | 1610 | 1667 | 1619 | | rocess Data | | | | | | of crushes | 4 | 6 | 5 | 5 | | of crushes (daily average)*** | 33.8 | 33.8 | 33.8 | 33.8 | | <u>Calculations</u> | | | | | | OC emissions (lb/hr as propane) | 0.45 | 0.64 | 0.54 | 0.54 | | OC emissions (lb/hr as ethanol)**** | 1.13 | 1.60 | 1.35 | 1.36 | | OC emissions (lb/crush as ethanol) | 0.57 | 0.34 | 0.54 | 0.48 | | OC emissions (tons/year as ethanol)***** | 3.50 | 2.08 | 3.34 | 2.97 | | - negligible moisture content assumed | | | | | | * - from concurrent methods 1 and 2 flow | measure | ments | | | | ** - average crushes per day for first 33 w | | | | | | *** - empirical conversion factor of 2.506 | | | er testing nrogr | am | | **** - tons/year based on 1b per crush and | | | - | 2111 | Table 1 - Bottle Crusher Baseline VOC Results April 21, 1993 # Results (continued) | Coors Brewing Company | | | | | |--|---------|---------------|--------|----------| | Bottle Crusher | | | | | | 8-31-93 | | | | | | VOC Mass Emission Rates | | | | | | Field Data | | | | | | .
 - | Run #1 | Run #2 | Run #3 | Averages | | start time | 09:43 | 10:52 | 11:57 | | | stop time | 10:43 | 11:52 | 13:13 | | | VOC conc. (ppm wet) | 19.1 | 22.4 | 22.0 | 21.2 | | % H2O* | 0.0 | 0.0 | 0.0 | 0.0 | | volumetric flow rate (dscfm)** | 1198 | 1281 | 1343 | 1274 | | Process Data | | | | | | # of crushes | 3 | 4 | 5 | 4 | | # of crushes (daily average)*** | 33.8 | . 33.8 | 33.8 | 33.8 | | <u>Calculations</u> | | | | | | VOC emissions (lb/hr as propane) | 0.16 | 0.20 | 0.20 | 0.19 | | VOC emissions (lb/hr as ethanol)**** | 0.39 | 0.49 | 0.51 | 0.47 | | VOC emissions (lb/crush as ethanol) | 0.13 | 0.12 | 0.13 | 0.13 | | VOC emissions (tons/year as ethanol)***** | 0.81 | 0.76 | 0.80 | 0.79 | | * - negligible moisture content assumed | | | | • | | ** - from concurrent methods 1 and 2 flow | | | | | | *** - average crushes per day for first 33 w | | | | | | **** - empirical conversion factor of 2.506 | | | ٠ | gram | | ***** - tons/year based on lb per crush and | average | crushes per y | /ear | | Table 2 - Bottle Crusher Post-modification VOC Results August 31, 1993 #### APPENDIX N REPORT EXCERPTS FROM REFERENCE 24 (Coors, October 1993) Crushed Can Conveyor Unit Compliance VOC Test Report for Coors Brewing Company Report prepared for: Coors Brewing Company Crushed Can Coveyor Unit Golden, Colorado Report reviewed by: Paul Ottenstein Project Manager Test Dates: October 21, 1993 Project Code: CB30148 7711 WEST 6TH AVE. SUITE 1 LAKEWOOD CO 80215 +303+232-5213 + FAX 232-5313 ## D. Emission Data/Mass Flux Rates/Emission Factors | | | | | Values repo | orted | | |--------------------|----------------------------|--------|----------|-------------|-----------|-------------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | | | 1 | Stack temperature | Deg F | | | | | | CRUSHED CAN | Moisture | % | | ASSUMED | NEGLIGIBL | 1 | | CONVEYOR | Oxygen | % | | ASSUMED | 20.9% | | | STACK #1 | Volumetric flow, actual | acfm | | | | | | | Volumetric flow, standard | dscfm | 1774 | 1860 | 1817 | - | | | Isokinetic variation | % | NA | NA | NA | | | Production rate: I | BEER RECOVERED??? | gal/hr | 383 | 15 | 337 | | | | Pollutant concentrations: | | | | | | | | TOC as propane | ppmwv | 6.2 | 7.7 | 8.5 | | | | Pollutant mass emissions: | , | | | | Average | | | TOC as propane | lb/hr | 0.0755 | 0.0983 | 0.106 | 0.0933 | | | Ethanol (conversion=2.506) | lb/hr | 0.189 | 0.246 | 0.266 | 0.234 | | | Emission factors: | | | | | Average | | | TOC as propane | lb/gal | 0.000197 | 0.00656 | 0.000315 | 0.00236 | | | ETHANOL | lb/gal | 0.000494 | 0.0164 | 0.000789 | 0.00590 | | | | | | Values repo | orted | | |--------------------|----------------------------|--------|----------|-------------|---------|----------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Ţ | | 2 | Stack temperature | Deg F | | | | | | CRUSHED CAN | Moisture | % | 0.95 | 0.74 | 1.16 | <u> </u> | | CONVEYOR | Oxygen | % | 20.9 | 20.9 | 20.9 | | | STACK #2 | Volumetric flow, actual | acfm | | | | | | | Volumetric flow, standard | dscfm | 3670 | 3488 | 3579 | | | | Isokinetic variation | % | NA NA | NA | NA | ì | | Production rate: E | BEER RECOVERED??? | gal/hr | 383 | 15 | 337 | | | | Pollutant concentrations: | · | <u> </u> | | | | | | TOC as propane | ppmwv | 46.4 | 57.5 | 39.4 | | | | Pollutant mass emissions: | | - | | | Average | | | TOC as propane | lb/hr | 1.18 | 1.39 | 0.980 | 1.18 | | | Ethanol (conversion=2.506) | lb/hr | 2.96 | 3.48 | 2.45 | 2.96 | | | Emission factors: | | | | | Average | | | TOC as propane | lb/gal | 0.00308 | 0.0925 | 0.00291 | 0.0328 | | | ETHANOL | lb/gal | 0.00772 | 0.232 | 0.00728 | 0.0823 | #### TOTAL EMISSION RATES AND EMISSION FACTORS FOR BOTH STACKS | TOC as propane | lb/hr | 1.26 | 1.49 | 1.09 | 1.28 | |----------------|--------|---------|--------|---------|--------| | ETHANOL | lb/hr | 3.15 | 3.72 | 2.72 | 3.20 | | TOC as propane | lb/gal | 0.00328 | 0.0991 | 0.00322 | 0.0352 | | ETHANOL | lb/gal | 0.00821 | 0.248 | 0.00807 | 0.0882 | Coors Brewing Company Crushed Can Conveyor - Stack #1 10-21-93 VOC Mass Emission Rates #### Field Data | | Run #1 | Run #2 | Run #3 | Averages | |---|--------|--------|--------|----------| | start time | 09:10 | 10:45 | 12:00 | | | stop time | 10:10 | 11:45 | 13:00 | | | VOC conc. (ppm wet) | 6.2 | 7.7 | 8.5 | 7.5 | | % H2O* | 0.0 | 0.0 | 0.0 | 0.0 | | volumetric flow rate (dscfm)* | 1774 | 1860 | 1817 | 1817 | | total time (min) | 75 | 60 | 60 | 65 | | volume beer (gal)** | 479 | 15 | 337 | 277 | | volume water (gal)** | 71 | 2 | 54.6 | 43 | | volume beer + volume water (gal) | 550 | 17 | 391.6 | 320 | | Calculations | | | | | | VOC emissions (lb/hr as propane) | 0.076 | 0.098 | 0.106 | 0.093 | | VOC emissions (tons/year as propane)**** | 0.331 | 0.431 | 0.464 | 0.409 | | VOC emissions (lb propane/gallon of beer) | 0.0002 | 0.0066 | 0.0003 | 0.0024 | | VOC emissions (lb propane/gallon of mix) | 0.0002 | 0.0058 | 0.0003 | 0.0021 | | | | | | | | VOC emissions (lb/hr as ethanol)*** | 0.189 | 0.246 | 0.266 | 0.234 | | VOC emissions (tons/year as ethanol)*** | 0.829 | 1.079 | 1.164 | 1.024 | | VOC emissions (lb ethanol/gal beer)*** | 0.0005 | 0.0164 | 0.0008 | 0.0059 | | VOC emissions (lb ethanol/gal mix)*** | 0.0004 | 0.0145 | 0.0007 | 0.0052 | ^{* -} from concurrent flow data collected in accordance with methods 1-2 sampling. ^{** -} provided by Coors Brewing Company personnel ^{***-} mass emission calculations expressed as ethanol use empirical conversion factor of 2.506 ^{**** -} tons/year calculations use 8760 hours per year operation. Coors Brewing Company Crushed Can Conveyor - Stack #2 10-21-93 VOC Mass Emission Rates #### Field Data | • | Run #1 - | Run #2 | Run #3 | Averages | |---|----------|--------|--------|----------| | start time | 09:10 | 10:45 | 12:00 | | | stop time | 10:10 | 11:45 | 13:00 | | | VOC conc. (ppm wet) | 46.4 | 57.5 | 39.4 | 47.8 | | % H2O* | 0.95 | 0.74 | 1,16 | 0.95 | | volumetric flow rate (dscfm)* | 3670 | 3488 | 3579 | 3579 | | total time (min) | 75 | 60 | 60 | 65 | | volume beer (gal)** | 479 | 15 | 337 | 277 | | volume water (gal)** | 71 | 2 | 54.6 | 43 | | volume beer + volume water (gal) | 550 | 17 | 391.6 | 320 | | Calculations | | | | | | VOC emissions (lb/hr as propane) | 1.18 | 1.39 | 0.98 | 1.18 | | VOC emissions (tons/year as propane)**** | 5.17 | 6.08 | 4.29 | 5.18 | | VOC emissions (lb propane/gallon of beer) | 0.0031 | 0.0925 | 0.0029 | 0.0328 | | VOC emissions (lb propane/gallon of mix) | 0.0027 | 0.0816 | 0.0025 | 0.0289 | | VOC emissions (lb/hr as ethanol)*** | 2.96 | 3.48 | 2.45 | 2.96 | | | | | | | | VOC emissions (tons/year as ethanol)*** | 13.0 | 15.2 | 10.8 | 13.0 | | VOC emissions (lb ethanol/gal beer)*** | 0.0077 | 0.2318 | 0.0073 | 0.0823 | | VOC emissions (lb ethanol/gal mix)*** | 0.0067 | 0.2045 | 0.0063 | 0.0725 | ^{* -} from concurrent flow data collected in accordance with methods 1-4 sampling. ^{** -} provided by Coors Brewing Company personnel ^{***-} mass emission calculations expressed as ethanol use empirical conversion factor of 2.506 ^{**** -} tons/year calculations use 8760 hours per year operation. # APPENDIX O REPORT EXCERPTS FROM REFERENCE 26 (Anheuser Busch, December 1983) DRYERS #1 AND #4 ANHEUSER BUSCH, INC. COLUMBUS, OHIO . . . Prepared for: ANHEUSER-BUSCH l Busch Place St. Louis, MO 63118 by POLLUTION CONTROL SCIENCE, INC. 6015 Manning Road Miamisburg, OH 45342 (513) 866-5908 Craig W. Jones, Manager, Air Sampling Services Franklin Meadows Manager - Operations December 20,1983 PCS PN 85.010 D. Emission Data/Mass Flux Rates/Emission Factors | | | | | Values reported | | |------------------|-------------------------------|--------|----------|-----------------|---------| | Test ID | Parameter | Units | Run 3 | Run 5 | Average | | 1 | Stack temperature | Deg F | 210 | 211 | | | SPENT | Moisture | % | 16.55 | 15.64 | | | GRAIN DRYER | Oxygen | % | 19.3 | 17.2 | | | (uncontrolled) | Volumetric flow, actual | acfm | 32207 | 32679 | | | OPERATING | Volumetric flow, standard | dscfm | 20684 | 21191 | | | VORMALLY | Isokinetic variation | % | 90.8 | 98 | | | Production rate: | based on dried grain produced | TPH | 3.045 | 3.285 | | | _ | Pollutant concentrations: | , | <u> </u> | ····· | | | | Filterable PM | g/dscf | 0.0806 | 0.0584 | | | | CO2 | % | 1.3 | 3.2 | | | | Pollutant mass flux rates: | | • | , | | | |
Filterable PM | lb/hr | 14.3 | 10.6 | | | | CO2 | lb/hr | 1842 | 4646 | | | | Emission factors: | | | | Average | | | Filterable PM | lb/ton | 4,69 | 3.23 | 3,96 | | | CO2 | lb/ton | 605 | 1414 | 1010 | | | | | | Values reported | | |------------------|----------------------------------|--------|-------|-----------------|---------| | Test ID | Parameter | Units | Run 3 | Run 5 | Average | | . 2 | Stack temperature | Deg F | 136 | 130 | | | SPENT | Moisture | % | 18 | 17.4 | | | GRAIN DRYER | Oxygen | % | 19.8 | 20.0 | | | WITH WET | Volumetric flow, actual | acfm | 39081 | 40112 | | | SCRUBBER | Volumetric flow, standard | dscfm | 27762 | 29005 | | | (NORMAL OP.) | Isokinetic variation | % | 97.2 | 98.6 | | | Production rate: | based on dried grain
produced | TPH | 3.045 | 3.285 | | | | Pollutant concentrations: | | | <u> </u> | l | | | Filterable PM | g/dscf | 0.013 | 0.0106 | | | | CO2 | % | 1.3 | 1.0 | | | | Pollutant mass flux rates: | | | | | | | Filterable PM | lb/hr | 3.09 | 2.64 | · · | | | CO2 | lb/hr | 2473 | 1987 | | | | Emission factors: | | | | Average | | | Filterable PM | lb/ton | 1.02 | 0.802 | 0,909 | | | CO2 | lb/ton | 812 | 605 | 709 | | | | | | Values repo | orted | | |--------------------|----------------------------|--------|--------|-------------|--------|----------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 4 | Average | | 3 | Stack temperature | Deg F | 217 | 220 | 219 | | | SPENT | Moisture | % | 37.2 | 36.6 | 34.7 | | | GRAIN DRYER | Oxygen | % | 15.8 | 16.1 | 17.2 | | | (uncontrolled) | Volumetric flow, actual | acfm | 35562 | 32570 | 32188 | | | OPERATING @ | Volumetric flow, standard | dscfm | 17157 | 15556 | 15934 | | | CAPACITY | Isokinetic variation | % | 94.3 | 94.8 | 97.5 | | | Production rate: I | pased on dried grain | TPH | 4.76 | 5.135 | 4.745 | | | | produced | | | | | | | | Pollutant concentrations: | | | | | <u>_</u> | | | Filterable PM | g/dscf | 0.2022 | 0.173 | 0.1623 | | | | CO2 | % | 3.0 | 4.7 | 3.2 | _ | | | Pollutant mass flux rates: | | | | | | | | Filterable PM | lb/hr | 29.7 | 23.1 | 22.2 | | | | CO2 | lb/hr | 3527 | 5010 | 3494 | | | | Emission factors: | | | | | Average | | | Filterable PM | lb/ton | 6.25 | 4.49 | 4.67 | 5.14 | | | CO2 | lb/ton | 741 | 976 | 736 | 818 | | | | | | Values repo | orted | | |--------------------|----------------------------|--------|--------|-------------|--------|---------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 4 | Average | | 4 | Stack temperature | Deg F | 160 | 161 | 158 | | | SPENT | Moisture | % | 32.3 | 32.9 | 32.4 | | | GRAIN DRYER | Oxygen | % | 17.9 | 17.8 | 17.5 | | | W/WET SCRUBB | Volumetric flow, actual | acfm | 36195 | 34487 | 33155 | | | OPERATING @ | Volumetric flow, standard | dscfm | 20574 | 19352 | 19828 | | | CAPACITY | Isokinetic variation | % | 105.6 | 102.7 | 100.5 | | | Production rate: 1 | pased on dried grain | TPH | 4.76 | 5.135 | 4.745 | | | | Pollutant concentrations: | | 1 | L | l | | | , | Filterable PM | g/dscf | 0.1262 | 0.0969 | 0.1105 | Ī | | | CO2 | % | 2.8 | 3.3 | 2.8 | ĺ | | | Pollutant mass flux rates: | | | | • | | | | Filterable PM | lb/hr | 22.3 | 16.1 | 18.8 | | | | CO2 | lb/hr | 3947 | 4376 | 3804 | | | | Emission factors: | | | | | Average | | | Filterable PM | lb/ton | 4.68 | 3.13 | 3.96 | 3.92 | | | CO2 | lb/ton | 829 | 852 | 802 | 828 | TABLE 5.1 SUMMARY OF PROCESS WEIGHT RATE | DRYER
| RUN | REPORTED WEIGHT (1b/hr) | AVERAGE
RATE
(1b/hr) | |------------|-----|-----------------------------|----------------------------| | - | H | 28,100/30,375/26,516/27,000 | 28,000 | | 7 | 7 | 32,779/27,700/27,639/29,000 | 29,280 | | 1 | m | 13,865/15,429/17,657/16,500 | 15,860 | | ч | 4 | 27,148/26,900 | 27,020 | | 1 | ហ | 14,900/15,545/15,618/16,438 | 15,630 | a Refer to Appendix D for process rate certification SUMMARY OF STACK GAS CONDITIONS AT MAXIMUM OPERATING RATE Table 5.2 | SITE/
RUN # | FLOW RATE (acfm) | RATE (dscfm) ^b | TEMP. | MOISTURE
8 | 0
8
2 | C02 | |----------------|------------------|---------------------------|-------|---------------|-------------|-----| | INLET | | | | | | | | 1-1-1 | 35,562 | 17,157 | 21.7 | 37.2 | 15.8 | 3.0 | | 1-I-2 | 32,399 | 15, 157 | 220 | 36.6 | 16.1 | 4.7 | | 1-1-4 | 32,188 | 15,934 | 219 | 34.7 | 17.2 | 3.2 | | AVERAGE | 33,383 | 16,083 | 219 | 36.2 | 16.4 | 3.6 | | OUTLET | | | | · | | | | 1-0-1 | 36,195 | 20,574 | 160 | 32.3 | 17.9 | 2.8 | | 1-0-2 | 34,500 | 19,359 | 161 | 32.9 | 17.8 | 3.3 | | 1-0-4 | 33,155 | 19,828 | 158 | 32.4 | 17.5 | 2.8 | | AVERAGE | 34,617 | 19,920 | 160 | 32.5 | 17.7 | 3.0 | a Actual cubic feet per minute at stack conditions Dry standard cubic feet per minute at 68°F and 29.92" Hg Ω Table 5.3 SUMMARY OF STACK GAS CONDITIONS AT NORMAL OPERATING RATE | SITE/
RUN # | FLOW RATE | ATE
(dscfm) ^b | TEMP. | MOISTURE
8 | 0
%
2 | C02 | |----------------|-----------|-----------------------------|-------|---------------|-------------|-----| | INLET | | | | | | | | 1-I-3 | 32,200 | 20,684 | 210 | 16.6 | 19.3 | £. | | 1-1-5 | 32,679 | 21,191 | 211 | 15.6 | 17.2 | 3.2 | | AVERAGE | 32,443 | 20,938 | 211 | 16.1 | 18.3 | 2.3 | | OUTLET | | | | | | | | 1-0-3 | 39,081 | 27,762 | 136 | 18.2 | 19.8 | 1,3 | | 1-0-5 | 40,112 | 29,005 | 130 | 17.4 | 20.0 | 1.0 | | AVERAGE | 39,597 | 28,384 | 133 | 17.8 | 19.9 | 1.2 | | | | | | | | | a Actual cubic feet per minute at stack conditions Dry standard cubic feet per minute at 68°F and 29.92" Hg ൧ SUMMARY OF PARTICULATE EMISSIONS AT MAXIMUM OPERATING RATE Table 5.4 | SITE
RUN# | PROCESS
WEIGHT
(1b/hr) | CONCEN
(gr/dscf) | CONCENTRATION
cf) (lb/dscf) | MASS
EMISSION
RATE
(1b/hr) | ALLOWABLĘ E
(1b/hr) | ALLOWABLĘ EMISSION RĄTE
(1b/hr) (1b/hr) | |--------------|------------------------------|---------------------|--------------------------------|-------------------------------------|------------------------|--| | INLET | | | | | | | | 1-1-1 | 28,000 | 0.2022 | 2.89 E-05 | 29-2 49,7 | †
†
† | ! | | 1-1-2 | 29,280 | 0.1730 | 2.47 E-05 | 23.1 |
 | !! | | 1-I-4 | 27,020 | 0.1623 | 2.32 E-05 | 22.2 |
 -
 -
 - | !!! | | AVERAGE | 28,100 | 0.1792 | 2.56 E-05 | 25.0 | | | | OUTLET | , | | | | | | | 1-0-1 | 28,000 | 0.1262 | 1.80 E-05 | 22.43 | 24.0 | 5.9 | | 1-0-2 | 29,280 | 0.0969 | 1.38 E-05 | 16.40 | 24.8 | 4.6 | | 1-0-4 | 27,020 | 0.1105 | 1.58 E-05 | 18.8 | 23.5 | 4.4 | | AVERAGE | 28,100 | 0.1112 | 1.59 E-05 | 19.10 | | | ⁼ process , where E = emission rate, lb/hr and P 4.10 (P)0.67 11 回 ^aBased on process weight: weight, T/hr POLLUTION CONTROL SCIENCE, INC. ^{= 0.20} U, where A = allowable emission rate, 1b/hrA b Based on uncontrolled emission rate: and U = uncontrolled emission rate, 1b/hr SUMMARY OF PARTICULATE EMISSIONS AT NORMAL OPERATING RATE TABLE 5.5 | ON RATE | | | · | | | | | | |-------------------------------------|-------|-----------|-----------|-----------|--------|-----------|-----------|-----------| | EMISSI | | . 1 | . ¦ | | | 2.9 | 2.1 | | | ALLOWABLE EMISSION RATE (1b/hr) | | ! | 1 | | | 16.4 | 16.3 | | | MASS
EMISSION
RATE
(1b/hr) | | 14.3 | 10.6 | 12.5 | | 3.1 | 2.6 | 2.9 | | CONCENTRATION | | 1.15 E-05 | 8.35 E-06 | 9.93 E-06 | | 1.85 E-06 | 1.51 E-06 | 1.68 E-06 | | CONCER
(gr/dscf) | | 9080.0 | 0.0584 | 0.0695 | | 0.0130 | 0.0106 | 0.0118 | | PROCESS
WEIGHT
(1b/hr) | | 15,860 | 15,630 | 15,745 | | 15,860 | 15,630 | 15,745 | | SITE
RUN# | INLET | 1-I-3 | 1-I-5 | AVERAGE | OUTLET | 1-0-3 | 1-0-5 | AVERAGE | Based on process weight: $E = 4.10 (P)^{0.67}$, where E = emission rate, 1b/hr and P = process weight, T/hr ď Based on uncontrolled emission rate: A=0.20~U, where A=allowable emission rate, 1b/hr and U=uncontrolled emission rate, 1b/hr۵ ## APPENDIX P REPORT EXCERPTS FROM REFERENCE 27 (Coors, April 1995) Source Emissions Testing Report for Coors Brewing Company: Golden, Colorado Facility FID / FTIR Ethanol Measurements Can and Bottle Line Ducts Report prepared for: Coors Brewing Company Mail Stop CE200 Golden, Colorado 80401 Test Dates: April 3 and 4, 1995 Project Number: CB50113 Report reviewed by: Paul Ottenstein Project Manager D. Emission Data/Mass Flux Rates/Emission Factors | | | | 1 | Values repo | ted | | |----------------|----------------------------|-------------|---------|-------------|---------|---------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | 1 | Stack temperature | Deg F | 69 | 69 | 67 | | | BOTTLE | Moisture | % | 0 | 0 | 0 | | | FILLER | Oxygen | % | 20.9 | 20.9 | 20.9 | | | EXHAUST | Volumetric flow, actual | acfm | 24513 | 24693 | 22479 | | | | Volumetric flow, standard | dscfm | 20099 | 20272 | 18543 | | | | Isokinetic variation | % | NA | NA | NA | | | Circle: Prod | uction or feed rate | 1000 bbl/hr | 0.43548 | 0.46139 | 0.44274 | | | Capacity: | | | | | | | | | Pollutant concentrations: | | | | | | | | THC as propane | ppmwv | 41.5 | 44.95 | 56 | | | | THC as ethanol (CF = 2.12) | ppmwv | 88.0 | 95.3 | 118.7 | | | | Ethanol (FTIR) | ppmwv | 92.57 | 108.59 | 125.79 | | | | Pollutant mass flux rates: | | | | | | | | THC as propane | lb/hr | 5.7 | 6.2 | 7.1 | | | | THC as ethanol | lb/hr | 12.7 | 13.8 | 15.8 | | | | Ethanol (FTIR) | lb/hr | 13.3 | 15.8 | 16.7 | | | Ratio: air in/ | air out | unitless | 1.43 | 1.43 | 1.43 | | | | Emission factors: | | | | | Average | | | THC as propane | lb/1000 bbl | 18.7 | 19.3 | 23.0 | 20.3 | | | THC as ethanol | lb/1000 bbl | 41.6 | 42.9 | 50.9 | 45.1 | | | Ethanol (FTIR) | lb/1000 bbl | 43.7 | 48.9 | 53.9 | 48.8 | | | | | | Values repoi | rted | | |----------------|----------------------------|-------------|--------|--------------|----------|----------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | 2 | Stack temperature | Deg F | 72 | 72 | 77 | | | CAN | Moisture | % | 0 | 0 | 0 | | | FILLER | Oxygen | % | 20.9 | 20.9 | 20.9 | | | EXHAUST | Volumetric flow, actual | acfm | 36347 | 35693 | 34697 | | | |
Volumetric flow, standard | dscfm | 29452 | 28820 | 27763 | | | | Isokinetic variation | % | NA | NA | NA | | | Circle: Prod | uction or feed rate | 1000 bbl/hr | 0.9678 | 1.002 | 0.9435 | | | Capacity: | | | 1 | | | | | | Pollutant concentrations: | | | | | • | | | THC as propane | ppmwv | 33.7 | 27.4 | 33.6 | | | | THC as ethanol (CF = 2.12) | ppmwv | 71.5 | 58.1 | 71.2 | | | | Ethanol (FTIR) | ppmwv | 68.43 | ND | 77.65 | | | | Pollutant mass flux rates: | | | | <u> </u> | | |] | THC as propane | lb/hr | 7.12 | 5.66 | 6.68 | T | | | THC as ethanol | lb/hr | 15.1 | 12.0 | 14.2 | <u> </u> | | | Ethanol (FTIR) | lb/hr | 14.4 | ND | 15.5 | | | Ratio: air in/ | air out | unitless | 2.14 | 2.14 | 2.14 | | | | Emission factors: | | | | | Average | | | THC as propane | lb/1000 bbl | 16 | 12 | 15 | 14 | | ļ | THC as ethanol | lb/1000 bbl | 33 | 26 | 32 | 30 | | | Ethanol (FTIR) | lb/1000 bbl | 32 | | 35 | 33 | | Coors Brewing Company
Bottle Filler Exhaust
Ethanol Émissions | | | | | |---|-----------------------|-----------------------|--------|---------| | | Run #1 ⁽¹⁾ | Run #2 ⁽²⁾ | Run #3 | Average | | Date | 4-3-95 | 4-3-95 | 4-3-95 | | | Start Time | 17:45 | 19:34 | 21:53 | | | Stop Time | 18:45 | 20:53 | 22:53 | | | Gas Temp. (°F) | 69 | 69 | 67 | 68 | | Gas Flow (dscfm) | 20099 | 20272 | 18543 | 19638 | | FID Ethanol Concentration (ppmv) | 88.1 | 95.3 | 118.7 | 100.7 | | FID Ethanol Emissions (lb/hr) | 12.7 | 13.8 | 15.8 | 14.1 | | FTIR Ethanoi Concentration (ppmv) | 92.6 | 108.6 | 125.8 | 109.0 | | FTIR Ethanol Emissions (lb/hr) | 13.3 | 15.8 | 16.7 | 15.3 | | FID Relative Error (%) | -4.8 | -12.2 | -5.6 | -7.6 | Table 5.1 - Bottle Filler Exhaust Emissions Results ^{(1) -} Run #1 is essentially an FID-only sampling period. FTIR data were collected for only 11 minutes of this period (from 17:45-17:56). ^{(2) -} During Run #2, a total of 60 minutes of FTIR data were collected discontinuously (from 19:35-20:05 and again from 20:23-20:53). | Can Filler Exhaust
Ethanol Emissions | | | | | |---|--------|-----------------------|--------|---------| | | Run #1 | Run #2 ⁽¹⁾ | Run #3 | Average | | Date | 4-4-95 | 4-4-95 | 4-4-95 | | | Start Time | 16:30 | 18:02 | 19:06 | | | Stop Time | 17:30 | 19:02 | 20:03 | | | | | | | | | Gas Temp. (°F) | 72 | 72 | 77 | 74 | | Gas Flow (dscfm) | 29452 | 28820 | 27763 | 28678 | | FiD Ethanol Concentration (ppmv) | 71.5 | 58.1 | 71.2 | 66.9 | | FID Ethanol Emissions (lb/hr) | 15.1 | 12.0 | 14.2 | 13.8 | | FTIR Ethanol Concentration (ppmv) | 68.4 | N/A | 77.7 | 73.0 | | FTIR Ethanol Emissions (lb/hr) | 14.4 | N/A | 15.5 | 15.0 | | | | | | | | FID Relative Error (%) | 4.5 | N/A | -8.3 | -1.9 | Table 5.2 - Can Filler Exhaust Emissions Results ⁽¹⁾ - Run #2 is an FID-only sampling period. No FTIR data were collected during this period. # APPENDIX Q **REPORT EXCERPTS FROM REFERENCE 28** (Miller, February 1994) PRIVILEGED & CONFIDENTIAL de classified 7-95 1044 5 145 CONFIDENTIAL Miller Brewing Company Fulton, New York # AIR EMISSIONS INVESTIGATION REPORT Prepared for: SBE Environmental Company 2 Penn Plaza New York, New York 10001 Prepared by: RTP Environmental Associates, Inc. 400 Post Avenue Westbury, New York 11590 FEBRUARY, 1994 D. Emission Data/Mass Flux Rates/Emission Factors | | | | | Values repo | orted | | |------------|----------------------------|----------------|--------|-------------|--------|---| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | 1 | Stack temperature | Deg F | 142 | 134.5 | 112.7 | | | BREW | Moisture | % | | | | | | KETTLE | Oxygen | % | | | | | | | Process time | min | 193 | 193 | 193 | | | | Volumetric flow, actual | acfm | 16982 | 16599 | 13498 | | | | Sample volume | liters | 79.3 | 74 | 70.3 | † · · · · · · · · · · · · · · · · · · · | | | Sample volume | ft^3 | 2.80 | 2.61 | 2.48 | | | | Isokinetic variation | % | NA | NA | NA | | | Circle: Pr | oduction or feed rate | 1000 bbl | 1.1 | 1.1 | 1.1 | | | Capacity: | | | | | | | | | Pollutant concentrations: | | | • | | · | | | VOC as n-hexane | mg | 0.034 | 0.064 | 0.015 | | | | VOC as toluene | ug/ml | 5.2 | 0 | 0 | | | | VOC as propane*** | mg/cf | 0.0745 | 0.0250 | 0.0062 | | | | Pollutant mass flux rates: | | | | · | | | | VOC as propane | lb | 0.538 | 0.177 | 0.035 | | | | Emission factors: | • | | | | AVERAG | | | VOC as propane | ib/1000 bbl | 0.49 | 0.16 | 0.032 | 0,2 | ***Includes both VOC as n-hexane and VOC as toluene converted to a propane basis mg/cf = ((VOC as n-hexane, mg)*6*/86.18*44/3+(VOC as toluene, ug/ml)*10^-3*30*7/92.14*44/3)/(sample volume) | | · | | | Values repo | orted | | |-------------|----------------------------|-------------|----------|-------------|----------|--------------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | 2 | Stack temperature | Deg F | | | | | | LAUTER | Moisture | % | | | | | | TUN | Oxygen | % | <u> </u> | | 1 | | | | Process time | min | 103 | 108 | 110 | <u> </u> | | | Volumetric flow, actual | acfm | 1216 | 826 | 1180 | 1 | | | Sample volume | liters | 134.1 | 103.2 | 119,2 | | | | Sample volume | ft^3 | 4.74 | 3.64 | 4.21 | | | | Isokinetic variation | % | NA | NA | NA | | | Circle: Pro | oduction or feed rate | 1000 bbl | 1.1 | 1.1 | 1.1 | | | Capacity: | | | | | | | | | Pollutant concentrations: | | | ***** | * | | | | VOC as n-hexane | mg | 0.11 | 0.059 | 0.12 | | | | VOC as toluene | ug/ml | 0 | 0 | 0 | ├ ┈─ | | | VOC as propane*** | mg/cf | 0.0237 | 0.0165 | 0.0291 | | | | Pollutant mass flux rates: | | | | <u> </u> | · | | | VOC as propane | lb | 0.00655 | 0.00325 | 0.00833 | T | | | Emission factors: | | <u> </u> | · | | AVERAG | | | VOC as propane | lb/1000 bbl | 0.0060 | 0.0030 | 0.0076 | 0.005 | ***Includes both VOC as n-hexane and VOC as toluene converted to a propane basis mg/cf = ((VOC as n-hexane, mg)*6*/86.18*44/3+(VOC as toluene, ug/ml)*10^-3*30*7/92.14*44/3)/(sample volume) | | | | | Values repo | orted | | |------------|----------------------------|-------------|--------|-------------|--------|---------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | 3 | Stack temperature | Deg F | | | | | | MASH | Moisture | % | | | | | | TUN | Oxygen | % | | | | | | | Process time | min | 94 | 94 | 94 | | | | Volumetric flow, actual | acfm | 149 | 331 | 240 | | | | Sample volume | liters | 44.1 | 41 | 39.1 | | | | Sample volume | ft^3 | 1.56 | 1.45 | 1.38 | Γ | | | Isokinetic variation | % | NA | NA | NA | | | Circle: Pr | oduction or feed rate | 1000 bbl | 1.1 | 1.1 | 1.1 | | | Capacity: | | | | ļ | | | | | Pollutant concentrations: | | | | | | | | VOC as n-hexane | mg | 2.1 | 1.9 | 1.2 | T | | | VOC as toluene | ug/ml | 0 | 0 | 0 | | | | VOC as propane*** | mg/cf | 1.38 | 1.34 | 0.887 | | | | Pollutant mass flux rates: | | | | | | | | VOC as propane | lb | 0.0425 | 0.0919 | 0.0441 | | | | Emission factors: | ··· | | | • | AVERAGE | | | VOC as propane | lb/1000 bbl | 0.039 | 0.084 | 0.040 | 0.054 | ^{***}Includes both VOC as n-hexane and VOC as toluene converted to a propane basis mg/cf = ((VOC as n-hexane, mg)*6*/86.18*44/3+(VOC as toluene, ug/mi)*10 ^ -3*30*7/92.14*44/3)/(sample volume) | | | | | Values repo | orted | | |-------------|----------------------------|-------------|--------|-------------|--------|----------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | | 4 | Stack temperature | Deg F | | | | | | CEREAL | Moisture | % | | , | | | | COOKER | Oxygen | % | | _ | | | | | Process time | min | 45 | 45 | 44 | | | | Volumetric flow, actual | acfm | 1507 | 1507 | 1507 | | | | Sample volume | liters | 172.1 | 176.9 | 172.1 | | | | Sample volume | ft^3 | 6.08 | 6.25 | 6.08 | 1 | | | Isokinetic variation | % | NA | NA | NA | | | Circle: Pro | oduction or feed rate | 1000 bbl | 1.1 | 1.1 | 1.1 | | | Capacity: | | | | | | ļ | | | Pollutant concentrations: | | | | | · · | | | VOC as n-hexane | mg | 0.14 | 0.18 | 0.35 | | | | VOC as toluene | ug/ml | 9.8 | 0 | 0 | | | | VOC as propane*** | mg/cf | 0.077 | 0.029 | 0.059 | | | | Pollutant mass flux rates: | | | | | <u> </u> | | | VOC as propane | lb | 0.0116 | 0.0044 | 0.0086 | 1 | | | Emission factors: | | | | | AVERAGE | | | VOC as propane | lb/1000 bbl | 0.011 | 0.0040 | 0.0078 | 0.0074 | ***Includes both VOC as n-hexane and VOC as toluene converted to a propane basis mg/cf = ((VOC as n-hexane, mg)*6*/86.18*44/3+(VOC as toluene, ug/ml)*10^-3*30*7/92.14*44/3)/(sample volume) | | | | | Values reported | ted | | | | | | |-------------|---------------------------------|-------------|--------|-----------------|--------|--------|--------|--------|--------|---------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Run 4 | Run 5 | Run 6 | Run 7 | | | 5 | 5 Stack temperature | Deg F | | | | | | | | | | CARBON | Moisture | % | | : | | , | | | | | | BED | Oxygen | % | | | | | | | | | | REGEN. | Process time | min | 2160 | .2160 | 2160 | 2160 | 2160 | 2160 | 2160 | | | - | Volumetric flow, actual | acfm | 360 | 360 | 360 | 353 | 360 | 265 | 461 | | | | Sample volume | liters | 4.1 | 4.3 | 6.8 | 7.2 | 7.4 | 7.5 | 7.6 | | | | Isokinetic variation | % | NA | NA | ΑN | ΑN | ΑN | ΑN | Ā | 1 | | Circle: Pro | Circle: Production or feed rate | 1000 bbi | 18.1 | 18.1 | 18.1 | 18.1 | 18.1 | 18.1 | 18.1 | | | Capacity: | | | | | | | | | | | | | Pollutant concentrations: | | | | | | | | | | | | Ethanol | mg | 0.069 | 0.081 | 0.052 | 0.081 | 0.09 | 0.094 | 0.092 | | | | Ethanol | l/gm | 0.0168 | 0.0188 | 9.0076 | 0.0113 | 0.0122 | 0.0125 | 0.0121 | | | | Pollutant mass flux rates: | | | | | | | | | | | | Ethanol | ସା | 0.8170 | 0.9144 | 0.3712 | 0.5355 | 0.5904 | 0.4479 | 0.7525 | | | | Emission factors: | | | | | | | | | AVERAGE | | | Ethanol | lb/1000 bbl | 0.045 | 0.051 | 0.021 | 0:030 | 0.033 | 0.025 | 0.042 | 0.035 | #
Brewhouse Emission Factor Calculations - VOCs]]]]]] | 96 | | | | | Actual Gas | Test | Process | Process | Test | |---|-----------------------|----------|-------------|---------------|------------|----------|----------|---------|-----------------| | (mg) (Liters) (mg/l) (acfm) (mg/min) 0.190(1) 79.3 0.0024 16982 1152 0.064 74.0 0.0009 16599 406.37 0.015 70.3 0.0002 13498 81.58 0.015 70.3 0.0002 13498 81.58 0.110 134.1 0.0006 826 13.37 0.059 103.2 0.0006 826 13.37 0.120 119.2 0.0010 1180 33.64 1.900 44.1 0.0464 331 435.2 1.200 39.1 0.0307 240 209.1 0.434(2) 172.1 0.0025 1507 43.43 0.350 172.1 0.0026 1507 43.43 0.350 7.8 0.0663 228 428.3 | Sample ID | Σ | Sample Vol. | Conc. | Flow Rate | Release | Time | Volume | Emission Factor | | 0.190(1) 79.3 0.0024 16982 1152 0.064 74.0 0.0009 16599 406.37 0.015 70.3 0.0002 13498 81.58 0.110 134.1 0.0008 1216 28.25 0.059 103.2 0.0006 826 13.37 0.120 119.2 0.0010 1180 33.64 1.900 44.1 0.0476 149 201.3 1.900 44.1 0.0464 331 435.2 1.200 39.1 0.0025 1507 107.6 0.180 176.9 0.0010 1507 43.43 0.350 7.8 0.0663 228 428.3 | | (mg) | (Liters) | (mg/l) | (acfm) | (mg/min) | (min) | (ppl) | (lb/1000bbl) | | 0.064 74.0 0.0009 16599 406.37 0.0015 70.3 0.0002 13498 81.58 81.58 0.015 103.2 0.0008 1216 28.25 13.37 0.120 119.2 0.0010 1180 33.64 33.64 1.200 44.1 0.0476 149 201.3 435.2 1.200 39.1 0.0307 240 209.1 0.0350 172.1 0.0025 1507 107.6 0.180 172.1 0.0025 1507 43.43 0.350 7.8 0.0663 228 428.3 | VOC-BRH-K1 | 0.190/1) | 70.3 | <i>V6</i> 000 | 16000 | 7 | 907 | 33, | | | 0.0520 7.8 0.0663 7.8 406.37 0.104 74.0 0.0009 16599 406.37 0.015 70.3 0.0002 13498 81.58 0.110 134.1 0.0008 1216 28.25 0.059 103.2 0.0006 826 13.37 0.120 119.2 0.0010 1180 33.64 1.900 44.1 0.0476 149 201.3 1.200 39.1 0.0307 240 209.1 0.434(2) 172.1 0.0025 1507 107.6 0.180 176.9 0.0010 1507 43.43 0.520 7.8 0.0663 228 428.3 | | (1) | | 4.0054 | 7020 | 7011 | 193 | 9011 | 0.446 | | 0.015 70.3 0.0002 13498 81.58 0.110 134.1 0.0008 1216 28.25 0.059 103.2 0.0006 826 13.37 0.120 119.2 0.0010 1180 33.64 1.900 44.1 0.0476 149 201.3 1.200 39.1 0.0307 240 209.1 0.434(2) 172.1 0.0025 1507 107.6 0.180 176.9 0.0010 1507 43.43 0.350 7.8 0.0663 228 428.3 | N-5-5-00 V | 0.064 | 74.0 | 6000.0 | 16599 | 406.37 | 193 | 1100 | 0.157 | | 0.110 134.1 0.0008 1216 28.25
0.059 103.2 0.0006 826 13.37
0.120 119.2 0.0010 1180 33.64
2.100 44.1 0.0476 149 201.3
1.900 41.0 0.0464 331 435.2
1.200 39.1 0.0307 240 209.1
0.434(2) 172.1 0.0025 1507 107.6
0.180 176.9 0.0010 1507 43.43
0.350 7.8 0.0663 228 428.3 | VOC-BRH-K3 | 0.015 | 70.3 | 0.0002 | 13498 | 81.58 | 193 | 1100 | 0.030 | | 0.110 134.1 0.0008 1216 28.25 0.059 103.2 0.0006 826 13.37 0.120 119.2 0.0010 1180 33.64 1.900 44.1 0.0476 149 201.3 1.200 39.1 0.0307 240 209.1 0.0350 172.1 0.0025 1507 107.6 0.180 172.1 0.0026 1507 43.43 0.350 7.8 0.0663 228 428.3 | Kettle Average | | | | | |) | } | 2000 | | 0.059 103.2 0.0006 826 13.37 1.00120 119.2 0.0010 1180 33.64 33.64 1.900 44.1 0.0476 149 201.3 435.2 1.200 39.1 0.0307 240 209.1 0.0350 172.1 0.0025 1507 107.6 0.180 172.1 0.0020 1507 86.80 0.520 7.8 0.0663 228 428.3 | VOC-BRH-LT1 | 0.110 | 134.1 | 0000 | 1016 | 20 00 | 9 | 7 | 212.0 | | 0.120 103.2 0.0006 826 13.37 0.102 119.2 0.0010 1180 33.64 33.64 33.64 33.1 435.2 1.900 44.1 0.0476 149 201.3 435.2 1.200 39.1 0.0307 240 209.1 0.0350 172.1 0.0025 1507 1507 43.43 0.350 172.1 0.0020 1507 86.80 6.350 7.8 0.0663 228 428.3 | VOC 801. To | 0.00 | | 00000 | 0 ; | 50:63 | 3 | 3 | 0.000 | | 0.120 119.2 0.0010 1180 33.64 2.100 44.1 0.0476 149 201.3 1.900 41.0 0.0464 331 435.2 1.200 39.1 0.0307 240 209.1 0.434(2) 172.1 0.0025 1507 107.6 0.180 176.9 0.0010 1507 43.43 0.350 7.8 0.0663 228 428.3 | 717-UUG-00A | SCO.O | 103.2 | 9000.0 | 826 | 13.37 | 108 | 1100 | 0.003 | | 2.100 44.1 0.0476 149 201.3
1.900 41.0 0.0464 331 435.2
1.200 39.1 0.0307 240 209.1
0.434(2) 172.1 0.0025 1507 107.6
0.180 176.9 0.0010 1507 43.43
0.350 7.8 0.0663 228 428.3 | VOC-BRH-LT3 | 0.120 | 119.2 | 0.0010 | 1180 | 33.64 | 110 | 1100 | 2000 | | 2.100 44.1 0.0476 149 201.3
1.900 41.0 0.0464 331 435.2
1.200 39.1 0.0307 240 209.1
0.434(2) 172.1 0.0025 1507 107.6
0.180 176.9 0.0010 1507 43.43
0.350 172.1 0.0020 1507 86.80
0.520 7.8 0.0663 228 428.3 | Lauter Tun Average | | | | | | <u>.</u> | 3 | 2000 | | 2.100 44.1 0.0476 149 201.3
1.900 41.0 0.0464 331 435.2
1.200 39.1 0.0307 240 209.1
0.434(2) 172.1 0.0025 1507 107.6
0.180 176.9 0.0010 1507 43.43
0.350 172.1 0.0020 1507 86.80
age 0.520 7.8 0.0663 228 428.3 |) | 0,0 | | | | | | | 0.005 | | 1.200 41.0 0.0464 331 435.2
1.200 39.1 0.0307 240 209.1
0.434(2) 172.1 0.0025 1507 107.6
0.180 176.9 0.0010 1507 43.43
0.350 172.1 0.0020 1507 86.80
age 0.520 7.8 0.0663 228 428.3 | 1 - W-Lug-OOA | 2.100 | 44.1 | 0.0476 | 149 | 201.3 | 94 | 1100 | 0.038 | | 1.200 39.1 0.0307 240 209.1 0.434(2) 172.1 0.0025 1507 107.6 0.180 172.1 0.0020 1507 43.43 0.350 172.1 0.0020 1507 86.80 age 0.520 7.8 0.0663 228 428.3 | VOC-BRH-MT2 | 1.900 | 41.0 | 0.0464 | 331 | 435.2 | 94 | 1100 | 000 | | 0.434(2) 172.1 0.0025 1507 107.6 0.180 172.1 0.0020 1507 43.43 0.350 172.1 0.0020 1507 86.80 age 0.520 7.8 0.0663 228 428.3 | VOC-BRH-MT3 | 1.200 | 39.1 | 0.0307 | 070 | \$ 00°C | | 3 5 | 0.000 | | 0.434(2) 172.1 0.0025 1507 107.6 0.180 176.9 0.0010 1507 43.43 0.350 172.1 0.0020 1507 86.80 age 0.520 7.8 0.0663 228 428.3 | Mash Tilo Average | | ; | | ,
, | 1.603 | 94 | 3 | 0.039 | | 0.434(2) 172.1 0.0025 1507 107.6 0.180 176.9 0.0010 1507 43.43 43.43 0.350 172.1 0.0020 1507 86.80 0.520 7.8 0.0663 228 428.3 | | 0, | | | | • | | | 0.053 | | Average 0.520 7.8 0.0663 228 42.83 | こうとはようこと | 0.434(2) | 172.1 | 0.0025 | 1507 | 107.6 | 45 | 1100 | 0.010 | | Average 0.520 7.8 0.0663 228 428.3 | VOC-BRH-C2 | 0.180 | 176.9 | 0.0010 | 1507 | 43.43 | 45 | 1100 | 2000 | | 0.520 7.8 0.0663 228 428.3 | VOC-BRH-C3 | 0.350 | 172.1 | 0.0020 | 1507 | 86.80 | 2 | 2 5 | - 600 | | 0.520 7.8 0.0663 228 428.3 | Cereal Cooker Average | | | | } | 3 | ţ | 3 | 0.008 | | 0.520 7.8 0.0663 228 428.3 | STATE OF COM | | | | | - | | | 0.007 | | | VOC-09-WII | 0.520 | 7.8 | 0.0663 | 228 | 428.3 | 50 | 1100 | 0.017 | Notes: M - mass of ethanol Sample Volume (SV) (1) 30 milliliter condensate sample VOC-BRH-K1C included. (2) 30 milliliter condensate sample VOC-BRH-C1C included. Air Emissions Investigation Miller Brewing Company Table 3.1 Altanla Birmingham New York Newark Raleigh SBE Environmental Company # Ethanol Cold Services Emission Factor Calculations | | | | | Actual Gas | Test | Test | |-------------------|--------|-------------|--------|------------|-----------|-----------------| | Sample ID | м | Sample Vol. | Conc. | Flow Rate | Release | Emission Factor | | | (mg) | (Liters) | (mg/l) | (acfm) | (mg/min) | (lb/1000bbl) | | Heat Wheel | | | | | | | | E-CS-HW.1 | 0.3200 | 16.0 | 0.0200 | 30500 | 17288.6 | 3.0384 | | E-CS-HW.2 | 0.1000 | 16.4 | 0.0061 | 30500 | 5260.6 | 0.9245 | | E-CS-HW.3 | 0.0850 | 16.4 | 0.0052 | 30500 | 446.7 | 0.7850 | | E-CS-HW.5 | 0.0800 | 16.3 | 0.0049 | 30500 | 4240,9 | 0.7453 | | E-CS-IV.1 | 0.0061 | 15.6 | 0.0004 | 37600 | 415,5 | 0.0730 | | E-CS-IV.2 | 0.0020 | 16.4 | 0.0001 | 37600 | 126,9 | 0.0223 | | E-CS-IV.3 | 0.0054 | 16.4 | 0.0003 | 37600 | 351.2 | 0.0617 | | E-CS-1V.5 | 0.0020 | 16.3 | 0.0001 | 37600 | 127.4 | 0.0224 | | Average | | | | | TEF Avg. | 1.33 | | Fermentation* | | | | | | | | E-CS-FERM B3.1 | 0.6200 | 3.9 | 0.1572 | 1 | 4.45 | \ | | E-CS-FERM B3.2 | 0.6200 | 3.9 | 0.1572 | 1 | 4.45 | 0.0004 | | E-CS-FERM B3.3 | 0.4400 | 3.9 | 0.1115 | 2 | 6.32 | 0.0005 | | E-CS-FERM B3.4* | 0.4950 | 3.9 | 0.1253 | 2 | 7.10 | 0.0006 | | E-CS-FERM B3.5 | 0.5500 | 4.0 | 0.1387 | 2 | 7.85 | 0.0007 | | E-CS-FERM B3.6 | 0.7000 | 4.0 | 0.1762 | 2 | 9.98 | 0.0008 | | E-CS-FERM B3.7 | 0.8100 | 3.9 | 0.2085 | 27 | 160.2 | 0.0155 | | E-CS-FERM B3.8 | 0.8100 | 3.0 | 0.2707 | 38 | 293.2 | 0.0201 | | E-CS-FERM B3.9 | 0.9400 | 3.0 | 0.3126 | 48 | 424.5 | 0.0450 | | <u> </u> | | | | | Sub-Total | 0.0835 | | E-CS-FERM, displ. | | | 0.0786 | | 0.02 | 0.0203 | | E-CS-FC.1 | 0.0063 | 2.0 | 0.0031 | 1060 | 94.01 | 0.0056 | | | | | | | Total | 0.1095 | | Other Sources | | | | | | | | E-CS-CFT 25.1 | 0.5300 | 3.7 | 0.1428 | | į | 0.0003 | | E-CS-PFII.1 | 0.1900 | 2.0 | 0.0973 | | | 0.0016 | | E-CS-SYT 34.1 | 0.6100 | 3.9 | 0.1573 | 26 | 115.79 | 0.041 | | E-CS-2x2.1 | 0.0170 | 30.4 | 0.0006 | 3738 | 59.28 | 0.0205 | | EPR TANK HEAD | 1.1000 | 1.9 | 0.5738 | | | | Miller Brewing Company Air Emissions Investigation Table 3.2 # APPENDIX R REPORT EXCERPTS FROM REFERENCE 29 (Anheuser Busch, July 1994) # ENTROPY, INC. # Specialists in Air Emissions Technology P.O. Box 12291 • Research Triangle Park, North Carolina 27709-2291 (919) 781-3550 • (800) 486-3550 • Fax (919) 787-8442 # STATIONARY SOURCE SAMPLING REPORT REFERENCE NO. 21691 Anheuser-Busch Brewery Fort Collins, Colorado EMISSIONS TESTING FOR: ANHEUSER-BUSCH COMPANIES ONE BUSCH PLACE ST. LOUIS, MISSOURI 63118-1852 **FILLING ROOM VENTS** PERFORMED FOR: ROBERT LANHAM JULY 26-28, 1994 ###
BOTTLE LINE EMISSION FACTORS | | | | | Values report | ed | | |-----------|------------------------------|-------------|--------|---------------|----------|---------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Average | | | 1 Stack temperature | Deg F | 81 | 84 | 82 | | | BOTTLE | Moisture | % | 1.3 | 2.7 | 2.2 | | | LINE 20 | Pressure | in. Hg | 25.27 | 25.27 | 25.27 | | | EXHAUST | Volumetric flow, actual | acfm | 47531 | 48275 | 48594 | | | VENT 224 | Volumetric flow, standard | dscfm | 38670 | 38505 | 39102 | | | | Isokinetic variation | % | NA | NA | NA | | | | uction or feed rate | 1000 bbl/hr | 0.1996 | 0.1996 | 0.1048 | | | Capacity: | Pollutant concentrations: | | | | <u> </u> | 1 | | | Ethanol (Method 18) | ppmdv | 8.2 | 7.3 | 5.1 | T | | | THC as propane? (Method 25A) | ppmdv | 3.7 | 6.8 | 6.1 | | | | Ethanol (FTIR) | ppmdv | 5.5 | 3.8 | 3.9 | | | | Pollutant mass flux rates: | | | | | | | | Ethanol (Method 18) | lb/hr | 2.3 | 2.0 | 1.4 | 1 | | | THC as propane? (Method 25A) | lb/hr | 1.0 | 1.9 | 1.7 | | | | Ethanol (FTIR) | lb/hr | 1.5 | 1.0 | 1.1 | | | | Emission factors: | | | | | Average | | | Ethanol (Method 18) | lb/1000 bbl | 11.4 | 10.1 | 13.6 | 11.7 | | | THC as propane? (Method 25A) | lb/1000 bbl | 5.1 | 9.4 | 16.3 | 10.3 | | | Ethanol (FTIR) | lb/1000 bbl | 7.6 | 5.3 | 10.4 | 7.8 | | | | | | Values reporte | ed . | | |-----------|------------------------------|-------------|--------|----------------|----------|----------| | Test ID | Parameter | Units | Run 1 | Run 2 | Run 3 | Average | | | 2 Stack temperature | Deg F | 74 | 82 | 80 | | | BOTTLE | Moisture | % | 2.5 | 3.4 | 2.6 | | | LINE 20 | Pressure | in. Hg | 25.29 | 25.27 | 25.27 | | | EXHAUST | Volumetric flow, actual | acfm | 46893 | 46893 | 47637 | | | VENT 227 | Volumetric flow, standard | dscfm | 38211 | 37270 | 38317 | | | | Isokinetic variation | % | NA | NA | NA | | | | oction or feed rate | 1000 bbl/hr | 0.1397 | 0.2006 | 0.1985 | | | Capacity: | | | | | 1 | | | | Pollutant concentrations: | | | | | | | | Ethanol (Method 18) | ppmdv | 4.7 | 3.9 | 5.1 | 1 | | | THC as propane? (Method 25A) | ppmdv | 2 | 2.3 | 5.9 | | | | Ethanol (FTIR) | ppmdv | 4.2 | 4.6 | 3.9 | | | | Pollutant mass flux rates: | | | | | • | | | Ethanol (Method 18) | lb/hr | 1.3 | 1.0 | 1.4 | <u> </u> | | | THC as propane? (Method 25A) | lb/hr | 0.5 | 0.6 | 1.6 | | | | Ethanol (FTIR) | lb/hr | 1.2 | 1.2 | 1.1 | | | | Emission factors: | | | • | <u>-</u> | Average | | | Ethanol (Method 18) | lb/1000 bbl | 9.2 | 5.2 | 7.1 | 7.2 | | | THC as propane? (Method 25A) | lb/1000 bbl | 3.9 | 3.1 | 8.2 | 5. | | | Ethanol (FTIR) | lb/1000 bbl | 8.2 | 6.1 | 5.4 | 6.6 | | TOTAL | Emission factors: | | Run 1 | Run 2 | Run 3 | Average | |--------------|------------------------------|-------------|-------|-------|-------|---------| | BOTTLE | Ethanol (Method 18) | lb/1000 bbi | 20.6 | 15.3 | 20.7 | 18.9 | | LINE | THC as propane? (Method 25A) | lb/1000 bbl | 9.1 | 12.5 | 24.5 | 15.3 | | EFS | Ethanol (FTIR) | lb/1000 bbl | 15.9 | 11.4 | 15.8 | 14.4 | | Ethanol (Avg | . of M18 AND FTIR) | lb/1000 bbl | 18.2 | 13.3 | 18.3 | 16.6 | ### BUSCH REFERENCE 29 DATA SUMMARY ### CAN LINE EMISSION FACTORS | | \neg | | | | Values reporte | ed | | |----------------------------|--------|------------------------------|-------------|--------|----------------|--------|---------| | Гest ID | | Parameter | Units | Run 1 | Run 2 | Run 3 | Average | | | 3 | Stack temperature | Deg F | 79 | 86 | 85 | | | CAN | ٦ | Moisture | % | 2 | 2.3 | 2.4 | | | LINE 61 | ĺ | Pressure | in. Hg | 25,17 | 25.18 | 25.17 | | | EXHAUST | | Volumetric flow, actual | acfm | 51146 | 50615 | 47956 | | | VENT 211 | - [| Volumetric flow, standard | dscfm | 41305 | 40245 | 38146 | | | | - { | Isokinetic variation | % | NA | NA | NA | | | Circle: Produ
Capacity: | ıcti | on or feed rate | 1000 bbl/hr | 0.3035 | 0.3188 | 0.3626 | | | | | Pollutant concentrations: | <u> </u> | | <u> </u> | | | | | l | Ethanol (Method 18) | ppmdv | 7.3 | 10.6 | 7.7 | | | | Ì | THC as propane? (Method 25A) | ppmdv | 8.7 | 12.5 | 10.6 | | | | - [| Ethanol (FTIR) | ppmdv | 6.2 | 8.1 | 8.0 | | | | ļ | Pollutant mass flux rates: | | | ···· | | | | | | Ethanol (Method 18) | lb/hr | 2.2 | 3.1 | 2.1 | | | | ſ | THC as propane? (Method 25A) | lb/hr | 2.6 | 3.6 | 2.9 | | | | | Ethanol (FTIR) | lb/hr | 1.8 | 2.3 | 2.2 | | | | \neg | Emission factors: | | | | | Average | | | Ī | Ethanol (Method 18) | lb/1000 bbl | 7.1 | 9.6 | 5.8 | 7 | | | 1 | THC as propane? (Method 25A) | lb/1000 bbl | 8.5 | 11.3 | 8.0 | 9 | | | Ì | Ethanol (FTIR) | lb/1000 bbl | 6.1 | 7.3 | 6.0 | 6 | | | Parameter | Units | Values reported | | | | | | |---------------------------------|------------------------------|-------------|-----------------|--------|--------|---------|--|--| | Test ID | | | Run 1 | Run 2 | Run 3 | Average | | | | 4 | Stack temperature | Deg F | 79 | 89 | 88 | | | | | CAN | Moisture | % | 2 | 2 | 2.3 | | | | | LINE 61 | Pressure | in. Hg | 25.17 | 25.18 | 25.17 | | | | | EXHAUST | Volumetric flow, actual | acfm | 47637 | 47637 | 49020 | | | | | VENT 214 | Volumetric flow, standard | dscfm | 38471 | 37786 | 38819 | | | | | | Isokinetic variation | % | NA | NA | NA | | | | | Circle: Production or feed rate | | 1000 bbl/hr | 0.2800 | 0.2569 | 0.3528 | | | | | Capacity: | | 1 | | 1 | \ | _ | | | | | Pollutant concentrations: | | | | | | | | | | Ethanol (Method 18) | ppmdv | 8.5 | 6.9 | 9.0 | | | | | | THC as propane? (Method 25A) | ppmdv | 10.2 | 9 | 10.5 | | | | | | Ethanol (FTIR) | ppmdv | 6 | 5.4 | 6.6 | | | | | | Pollutant mass flux rates: | | | | | | | | | | Ethanol (Method 18) | lb/hr | 2.3 | 1.9 | 2.5 | 1 | | | | | THC as propane? (Method 25A) | lb/hr | 2.8 | 2.4 | 2.9 | Ī | | | | | Ethanol (FTIR) | lb/hr | 1.7 | 1.5 | 1.8 | T | | | | | Emission factors: | Average | | | | | | | | | Ethanol (Method 18) | lb/1000 bbl | 8.4 | 7.3 | 7.1 | 7.6 | | | | | THC as propane? (Method 25A) | lb/1000 bbl | 10.1 | 9.5 | 8.3 | 9.3 | | | | | Ethanol (FTIR) | lb/1000 bbl | 5.9 | 5.7 | 5.2 | 5.6 | | | | TOTAL | Emission factors: | | Run 1 | Rùn 2 | Run 3 | Average | |--------------|------------------------------|-------------|-------|-------|-------|---------| | CAN | Ethanol (Method 18) | lb/1000 bbl | 15.5 | 16.9 | 12.9 | 15.1 | | LINE | THC as propane? (Method 25A) | lb/1000 bbl | 18.5 | 20.8 | 16.3 | 18.5 | | EFS | Ethanol (FTIR) | lb/1000 bbl | 12.0 | 13.0 | 11.2 | 12.1 | | Ethanol (Avo | g. of M18 AND FTIR) | lb/1000 bbi | 13.7 | 15.0 | 12.1 | 13.6 | TABLE 2-2 ETHANOL TEST RESULTS: TEST METHOD 18, TEST METHOD 25A, AND FTIR ## (Dry Basis Results) | Vent | Test | Flow Rate | Method 18 | | Method 25A | | FTIR | | |------|---------------|-----------|-----------|---------|------------|---------|------|---------| | | | DSCFM | ppm | lb/hour | ppm | Ib/hour | ррт | lb/hour | | 227 | RUN 1 AVERAGE | 38212 | 4.7 | 1.3 | 2.0 | 0.5 | 4.2 | 1.2 | | | RUN 2 AVERAGE | 37271 | 3.9 | 1.1 | 2.3 | 0.6 | 4.6 | 1.3 | | | RUN 3 AVERAGE | 38371 | 5.1 | 1.4 | 5.9 | 1.6 | 3.9 | 1.1 | | | VENT AVERAGE | 37951 | 4.57 | 1.27 | 3.40 | 0.90 | 4.23 | 1.20 | | 224 | RUN 1 AVERAGE | 38670 | 8.2 | 2.3 | 3.7 | 1.0 | 5.5 | 1.5 | | | RUN 2 AVERAGE | 38505 | 7.3 | 2.0 | 6.8 | 1.9 | 3.8 | 1.0 | | | RUN 3 AVERAGE | 39103 | 5.1 | 1.4 | 6.1 | 1.7 | 3.9 | 1.1 | | | VENT AVERAGE | 38759 | 6.87 | 1.90 | 5.53 | 1.53 | 4.40 | 1.20 | | 211 | RUN 1 AVERAGE | 41306 | 7.3 | 2.2 | 8.7 | 2.6 | 6.2 | 1.8 | | | RUN 2 AVERAGE | 40245 | 10.6 | 3.1 | 12.5 | 3.6 | 8.1 | 2.4 | | | RUN 3 AVERAGE | 38147 | 7.7 | 2.1 | 10.6 | 2.9 | 8.0 | 2.2 | | | VENT AVERAGE | 39899 | 8.53 | 2.47 | 10.60 | 3.03 | 7.43 | 2.13 | | 214 | RUN 1 AVERAGE | 38472 | 8.5 | 2.4 | 10.2 | 2.9 | 6.0 | 1.7 | | | RUN 2 AVERAGE | 37786 | 6.9 | 1.9 | 9.0 | 2.4 | 5.4 | 1.5 | | | RUN 3 AVERAGE | 38819 | 9.0 | 2.5 | 10.5 | 2.9 | 6.6 | 1.9 | | | VENT AVERAGE | 38359 | 8.13 | 2.27 | 9.90 | 2.73 | 6.00 | 1.70 |